5 state government.

PAG LIN

```
HOUSE FILE 534
1 1
1
 AN ACT
 PROVIDING FOR THE REORGANIZATION OF CERTAIN STATE DEPARTMENTS
 BY ESTABLISHING A DEPARTMENT OF ADMINISTRATIVE SERVICES,
1
 MAKING RELATED CHANGES, PROVIDING PENALTIES, AND PROVIDING
1
 6
 AN EFFECTIVE DATE.
1
 R
 9 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA:
1
  10
1
  11
 DIVISION I
1 12
 DEPARTMENT OF ADMINISTRATIVE SERVICES
1 13
 ARTICLE 1
 DEPARTMENT OF ADMINISTRATIVE SERVICES
1
 Section 1. <u>NEW SECTION</u>. 8A.101 DEFINITIONS.
1 15
1 16
 As used in this chapter, unless the context otherwise
1 17 requires:
 1. "Agency" or "state agency" means a unit of state
1 18
1 19 government, which is an authority, board, commission,
  20 committee, council, department, examining board, or 21 independent agency as defined in section 7E.4, including but
1
1 22 not limited to each principal central department enumerated in
1 23 section 7E.5. However, "agency" or "state agency" does not
  24 mean any of the following:
 a. The office of the governor or the office of an elective
1 25
1 26 constitutional or statutory officer.
1
 b. The general assembly, or any office or unit under its
  2.7
1
  28 administrative authority.
 c. The judicial branch, as provided in section 602.1102.
 d. A political subdivision of the state or its offices or
1
 30
  31 units,
 including but not limited to a county, city, or
1 32 community college.
 2. "Department" means the department of administrative
1 33
1
  34 services.
 3. "Director" means the director of the department of
1
  35
 administrative services or the director's designee.
 4. "Governmental entity" means any unit of government in the executive, legislative, or judicial branch of government;
2
2
 4 an agency or political subdivision; any unit of another state
 5 government, including its political subdivisions; any unit of 6 the United States government; or any association or other
2
 7 organization whose membership consists primarily of one or
2
2
 8 more of any of the foregoing.
2
 5. "Governmental subdivision" means a county, city, school
2 10 district, or combination thereof.
 6. "Public records" means the same as defined in section
2
  12 22.1.
2
 Sec. 2. <u>NEW SECTION</u>. 8A.102 DEPARTMENT CREATED ==
2 14 DIRECTOR APPOINTED.
2 15
 1. The department of administrative services is created.
2 16 The director of the department shall be appointed by the 2 17 governor to serve at the pleasure of the governor and is
2 18 subject to confirmation by the senate. If the office becomes
  19 vacant, the vacancy shall be filled in the same manner as
  20 provided for the original appointment.
  21
 2. The person appointed as director shall be
  22 professionally qualified by education and have no less than
  23 five years' experience in the field of management, public or
2 24 private sector personnel administration, including the
  25 application of merit principles in employment, financial
  26 management, and policy development and implementation.
27 appointment shall be made without regard for political
  28 affiliation. The director shall not be a member of any local,
  29 state, or national committee of a political party, an officer 30 or member of a committee in any partisan political club or 31 organization, or hold or be a candidate for a paid elective 32 public office. The director is subject to the restrictions on
2
  33 political activity provided in section 8A.416. The governor 34 shall set the salary of the director within pay grade nine. 35 Sec. 3. NEW SECTION. 8A.103 DEPARTMENT == PURPOSE ==
2
2
3
 1 MISSION.
3
 The department is created for the purpose of managing and
 3 coordinating the major resources of state government including
 4 the human, financial, physical, and information resources of
```

The mission of the department is to implement a world= class, customer=focused organization that provides a complement of valued products and services to the internal

customers of state government.
Sec. 4. <u>NEW SECTION</u>. 8A.104 POWERS AND DUTIES OF THE 3 11 DIRECTOR.

9 3 10

3 12 3 13

3 17

19 3 20

25

3 27

3

3

3

3

4

4

4 5

4 8

4 12

4 18 4 19

4 21

4 30

4 4

4

5

15

4

6 4 7

- The director shall do all of the following:

 1. Coordinate the internal operations of the department 3 14 and develop and implement policies and procedures designed to 3 15 ensure the efficient administration of the department.
- Appoint all personnel deemed necessary for the administration of the department's functions as provided in 3 18 this chapter.

- Prepare an annual budget for the department.
 Develop and recommend legislative proposals deemed 3 21 necessary for the continued efficiency of the department's 22 functions, and review legislative proposals generated outside 23 the department which are related to matters within the 3 24 department's purview.
 - 5. Adopt rules deemed necessary for the administration of 26 this chapter in accordance with chapter 17A.
 - 6. Develop and maintain support systems within the 28 department to provide appropriate administrative support and 29 sufficient data for the effective and efficient operation of 30 state government.
- 7. Enter into contracts for the receipt and provision of 32 services as deemed necessary. The director and the governor 33 may obtain and accept grants and receipts to or for the state 3 34 to be used for the administration of the department's 35 functions as provided in this chapter.
 - Establish the internal organization of the department 2 and allocate and reallocate duties and functions not assigned 3 by law to an officer or any subunit of the department to 4 promote economic and efficient administration and operation of the department.
 - 9. Install a records system for the keeping of records which are necessary for a proper audit and effective operation of the department.
- 10. Determine which risk exposures shall be self=insured 4 10 or assumed by the state with respect to loss and loss 4 11 exposures of state government.
- 11. Keep in the director's office a complete record 4 13 containing an itemized account of all state property, 4 14 including furniture and equipment, under the director's care 4 15 and control, and plans and surveys of the public grounds, 4 16 buildings, and underground constructions at the seat of 4 17 government and of the state laboratories facility in Ankeny.
 - 12. Serve as the chief information officer for the state. 13. Exercise and perform such other powers and duties as
- 4 20 may be prescribed by law.
 - Sec. 5. <u>NEW SECTION</u>. 8A.105 PROHIBITED INTERESTS == 22 PENALTY
- The director shall not have any pecuniary interest, 4 24 directly or indirectly, in any contract for supplies furnished 4 25 to the state, or in any business enterprise involving any 4 26 expenditure by the state. A violation of the provisions of 4 27 this section shall be a serious misdemeanor, and upon 28 conviction, the director shall be removed from office in 4 29 addition to any other penalty

Sec. 6. <u>NEW SECTION</u>. 8A.106 PUBLIC RECORDS.

- 31 1. The records of the department, except personal 32 information in an employee's file if the publication of such 4 33 information would serve no proper public purpose, shall be 34 public records and shall be open to public inspection, subject 35 to reasonable rules as to the time and manner of inspection which may be prescribed by the director. However, the 2 department shall not be required to release financial 3 information, business, or product plans which if released 4 would give advantage to competitors and serve no public 5 purpose, relating to commercial operations conducted or 6 intended to be conducted by the department.
 - The state agency that is the lawful custodian of a 8 public record shall be responsible for determining whether a 9 record is required by federal or state statute to be 10 confidential. The transmission of a record by a state agency 11 by use of electronic means established, maintained, or managed 12 by the department shall not constitute a transfer of the legal 13 custody of the record from the individual state agency to the 14 department or to any other person or entity

3. The department shall not have authority to determine 16 whether an individual state agency should automate records of 5 17 which the individual state agency is the lawful custodian. 5 18 However, the department may encourage state agencies to 5 19 implement electronic access to public records.

A state agency shall not limit access to a record by 5 21 requiring a citizen to receive the record electronically as 22 the only means of providing the record. A person shall have 23 the right to examine and copy a printed form of a public 24 record as provided in section 22.2, unless the public record 5 25 is confidential. 5 26

Sec. 7. <u>NEW SECTION</u>. 8A.107 OATHS AND SUBPOENAS. 5 27 The director may administer oaths, subpoena witnesses, and 5 28 compel the production of books and papers pertinent to any 5 29 investigation or hearing authorized by this chapter. A person 30 who fails to appear in response to a subpoena or produce books 31 or papers pertinent to the investigation or hearing or who 5 32 knowingly gives false testimony is guilty of a simple 33 misdemeanor.

Sec. 8. NEW SECTION. 8A.108 ACCEPTANCE OF FUNDS. The department may receive and accept donations, grants, 1 gifts, and contributions in the form of moneys, services, 2 materials, or otherwise, from the United States or any of its 3 agencies, from this state or any of its agencies, or from any 4 other person, and may use or expend such moneys, services, 5 materials, or other contributions, or issue grants, in 6 carrying out the operations of the department. All federal 7 grants to and the federal receipts of the department are 8 hereby appropriated for the purpose set forth in such federal 9 grants or receipts.

Sec. 9. <u>NEW SECTION</u>. 8A.109 FEDERAL FUNDS.

5 34

6 6 6

6 6

6

6 6

6 10

6 11

6 16

6 23

6 25

6

6

6

6

7

7 7

8

7 12

14

5 35 6

1. Neither the provisions of this chapter nor rules 6 12 adopted pursuant to this chapter shall apply in any situation 6 13 where such provision or rule is in conflict with a governing 6 14 federal regulation or where the provision or rule would 6 15 jeopardize the receipt of federal funds.

If it is determined by the attorney general that any 6 17 provision of this chapter would cause denial of funds or 6 18 services from the United States government which would 19 otherwise be available to an agency of this state, such 6 20 provision shall be suspended as to such agency, but only to 6 21 the extent necessary to prevent denial of such funds or 6 22 services.

Sec. 10. NEW SECTION. 8A.110 STATE EMPLOYEE SUGGESTION 6 24 SYSTEM.

- 1. There is created a state employee suggestion system for 26 the purpose of encouraging state employees to develop and 6 27 submit ideas which will reduce costs and increase efficiency 6 28 in state government and which will make monetary and other 29 awards to state employees whose cost reduction ideas are
- 6 30 adopted under the system.6 31 2. The department shall provide necessary personnel for 32 the efficient operation of the system. The department shall 33 adopt rules as necessary for the administration of the system 34 and to establish the award policy under which the system will 6 35 operate. The rules shall include:
 - a. Eligibility standards and restrictions for both the 2 state employee submitting the suggestion and the suggestion 3 being submitted. The rules shall provide that suggestions 4 relating to academic affairs, including teaching, research, 5 and patient care programs at a university teaching hospital, 6 are ineligible.
 - b. Procedures for submitting and evaluating suggestions, including the responsibilities of each person involved in the 9 system and providing that the final decision to implement 10 shall be made by the director of the applicable state agency.
- c. The method of presentation of awards to employees.d. The method of promoting the suggestion program in the 7 13 broadest possible manner to state employees.
- e. Any other policies necessary to properly administer the $7\ 15\ \text{system}.$
- When a suggestion is implemented and results in a 17 direct cost reduction within state government, the suggester 7 18 shall be awarded ten percent of the first year's net savings 7 19 not exceeding ten thousand dollars, and a certificate. A cash 20 award shall not be awarded for a suggestion which saves less 21 than one hundred dollars during the first year of 22 implementation. The state agency head shall approve all 23 awards and determine the amount to be awarded. Appeals of 24 award amounts shall be submitted to the director whose 25 decision is final.
- b. Certificates shall be awarded to suggesters of $7\ 27$ implemented suggestions that result in a direct cost reduction

7 28 of less than one hundred dollars. The state agency head shall 7 29 make the determination as to who will receive certificates. 7 30 That decision is final.

4. An award made pursuant to this section shall be paid 7 32 for out of the appropriated funds of the state agency 33 realizing the cost savings, but the payment for awards shall 34 not violate any state or federal contract, law, or regulation, 35 or impair any agency contractual obligation.

5. a. A state agency shall keep records of each 2 suggestion implemented and the cost savings resulting from the suggestion for a period of one year from the date of implementation of the suggestion.

8

8 8 8

8

8

8

8 10

8 13

8 15

8 20

8 25

8

8

8

8 8

9

9

9

9

9

9

9

9 24

9

9

9

9

26

9 16

b. The director shall file a report with the governor and the general assembly for each fiscal year, relating to the administration and implementation of the suggestion system and 6 the benefits for the state, the state departments, and state employees. 9

6. The ability of employees to patent ideas submitted 8 11 under this section is subject to all other agency rules and 8 12 Code requirements pertaining to patents.

NEW SECTION. 8A.121 FINANCING DEPARTMENT Sec. 11. 8 14 SERVICES == CUSTOMER COUNCILS.

1. The department shall establish a process by which the 8 16 department shall determine which services provided by the 8 17 department shall be funded by an appropriation to the 8 18 department and which services shall be funded by the 8 19 governmental entity receiving the service.

For services which the department determines shall a. 8 21 be funded by the governmental entity receiving the service, 8 22 the department shall establish a process for determining 23 whether the department shall be the sole provider of the 8 24 service or not.

b. If the department determines that it shall be the sole 26 provider of a service, the department shall establish, by 27 rule, a customer council responsible for overseeing 8 28 departmental operations with regard to the service provided to 29 ensure that the department meets the needs of affected 30 governmental entities and the citizens those entities serve. 8 31 The rules adopted shall provide, at a minimum, for the method 8 32 of appointment of members to the council by governmental 33 entities required to receive the service from the department 34 and for the powers and duties of the council as it relates to 35 the service provided, which shall include the authority of 1 approving, on an annual basis, business plans submitted by the 2 department for performance of the service, the procedure for 3 resolving complaints concerning the service provided, and the 4 procedure for setting rates for the service. In addition, if the service to be provided may also be provided to the 6 judicial branch and legislative branch, then the rules shall 7 provide that the chief justice of the supreme court and the 8 legislative council may, in their discretion, each appoint a 9 member to the applicable customer council.

3. Departmental processes required to be established 11 pursuant to this section shall provide, at a minimum, for input from affected governmental entities as well as for a 9 13 biennial review by the appropriate customer council of the 9 14 decision made by the department that the department should be 15 the sole provider of a service.
16 4. The department shall annually prepare a listing

9 17 separately identifying services to be provided by the 9 18 department and funded by an appropriation, services to be 9 19 provided by the department and funded by the governmental 9 20 entity receiving the service, and services which the 21 department is authorized to provide but which governmental 9 22 entities may provide on their own or obtain from another 9 23 provider of the service.

Sec. 12. NEW SECTION. 8A.122 SERVICES TO GOVERNMENTAL 25 ENTITIES.

- 1. The director shall enter into agreements with state 27 agencies, and may enter into agreements with any other 28 governmental entity, to furnish services and facilities of the 29 department to the applicable governmental entity. 9 30 agreement shall provide for the reimbursement to the 31 department of the reasonable cost of the services and 32 facilities furnished. All governmental entities of this state
 - 33 may enter into such agreements.
 34 2. This chapter does not affect any city civil service
- 35 programs established under chapter 400.

 1 3. The state board of regents shall not be required to 10 10 obtain any service for the state board of regents or any 3 institution under the control of the state board of regents

4 that is provided by the department pursuant to this chapter 5 without the consent of the state board of regents. Sec. 13. <u>NEW SECTION</u>. 8A.123 DEPARTMENT INTERNAL SERVICE FUNDS.

10 10 10

10

10

10

10 23

10 35

11

11 11

11 11

11

11 11

11

11 10

11 15

11 21

11 26 11 27

11

12 12

12

12

12

12

12

12

12

9

- Activities of the department shall be accounted for 1. 9 within the general fund of the state, except that the director 10 10 may establish and maintain internal service funds in 10 11 accordance with generally accepted accounting principles, as 10 12 defined in section 8.57, subsection 4, for activities of the 10 13 department which are primarily funded from billings to 10 14 governmental entities for services rendered by the department. 10 15 The establishment of an internal service fund is subject to 10 16 the approval of the director of the department of management 10 17 and the concurrence of the auditor of state. At least ninety 10 18 days prior to the establishment of an internal service fund 10 19 pursuant to this section, the director shall notify in writing 10 20 the general assembly, including the legislative council, 10 21 legislative fiscal committee, and the legislative fiscal 10 22 bureau.
- 2. Internal service funds shall be administered by the 10 24 department and shall consist of moneys collected by the 10 25 department from billings issued in accordance with section 10 26 8A.125 and any other moneys obtained or accepted by the 10 27 department, including but not limited to gifts, loans, 10 28 donations, grants, and contributions, which are designated to 10 29 support the activities of the individual internal service 10 30 funds. The director may obtain loans from the innovation fund created in section 8.63 for deposit in an internal service 10 31 10 32 fund established pursuant to this section to provide seed and 10 33 investment capital to enhance the delivery of services 10 34 provided by the department.
 - 3. The proceeds of an internal service fund established pursuant to this section shall be used by the department for the operations of the department consistent with this chapter. The director may appoint the personnel necessary to ensure the 4 efficient provision of services funded pursuant to an internal 5 service fund established under this section. However, this 6 usage requirement shall not limit or restrict the department from using proceeds from gifts, loans, donations, grants, and 8 contributions in conformance with any conditions, directions, limitations, or instructions attached or related thereto.
- 4. Section 8.33 does not apply to any moneys in internal 11 11 service funds established pursuant to this section. 11 12 Notwithstanding section 12C.7, subsection 2, interest or 11 13 earnings on moneys deposited in these funds shall be credited 11 14 to these funds.
- 5. a. The director shall annually provide internal 11 16 service fund service business plans and financial reports to the department of management and the general assembly. The 11 17 11 18 business plans may include the recommendation that a portion 11 19 of unexpended net income be periodically returned to the 11 20 appropriate funding source.
- b. The department shall submit an annual report not later 11 22 than October 1 to the members of the general assembly and the 11 23 legislative fiscal bureau of the activities funded by and 11 24 expenditures made from an internal service fund established 11 25 pursuant to this section during the preceding fiscal year.

Sec. 14. <u>NEW SECTION</u>. 8A.124 ADDITIONAL PERSONNEL. The department may employ, upon the approval of the 11 28 department of management, such additional personnel in excess 11 29 of the number of full=time equivalent positions authorized by 30 the general assembly if such additional personnel are 11 31 reasonable and necessary to perform such duties as required to 11 32 meet the needs of the department to provide services to other 11 33 governmental entities and as authorized by this chapter. The 11 34 director shall notify in writing the department of management, 11 35 the legislative fiscal committee, and the legislative fiscal bureau of any additional personnel employed pursuant to this section.

Sec. 15. NEW SECTION. 8A.125 BILLING == CREDIT CARD 4 PAYMENTS.

The director may bill a governmental entity for 6 services rendered by the department in accordance with the duties of the department as provided in this chapter. Bills may include direct, indirect, and developmental costs which 9 have not been funded by an appropriation to the department. 12 10 The department shall periodically render a billing statement 12 11 to a governmental entity outlining the cost of services 12 12 provided to the governmental entity. The amount indicated on 12 13 the statement shall be paid by the governmental entity and 12 14 amounts received by the department shall be considered

12 15 repayment receipts as defined in section 8.2, and deposited 12 16 into the accounts of the department.

2. 12 17 In addition to other forms of payment, a person may pay 12 18 by credit card for services provided by the department, 12 19 according to rules adopted by the treasurer of state. 12 20 credit card fees to be charged shall not exceed those 12 21 permitted by statute. A governmental entity may adjust its 12 22 payment to reflect the costs of processing as determined by 12 23 the treasurer of state. The discount charged by the credit 12 24 card issuer may be included in determining the fees to be paid 12 25 for completing a financial transaction under this section by 12 26 using a credit card. All credit card payments shall be 12 27 credited to the fund used to account for the services 12 28 provided.

NEW SECTION. Sec. 16. 8A.126 DEPARTMENT DEBTS AND 12 30 LIABILITIES == APPROPRIATION REQUEST.

12 29

12 31

13 13

13 13

13

13 6

13

13 8

13 9 13 10

13 11

13 15

13 27

13 29

13 31

13 33

13 34

13 35

14 1

14

14 3

14 4

14 5

14 6

14 14

14

14 11

14 13

14 20

14 23

If a service provided by the department and funded from an 12 32 internal service fund established under section 8A.123 ceases 12 33 to be provided and insufficient funds remain in the internal 12 34 service fund to pay any outstanding debts and liabilities 12 35 relating to that service, the director shall notify the 13 1 general assembly and request that moneys be appropriated from 2 the general fund of the state to pay such debts and 3 liabilities.

ARTICLE 2 INFORMATION TECHNOLOGY GENERAL PROVISIONS

NEW SECTION. 8A.201 DEFINITIONS. Sec. 17. As used in this article, unless the context otherwise

requires: 1. "Information technology" means computing and electronics applications used to process and distribute 13 12 information in digital and other forms and includes 13 13 information technology devices, information technology 13 14 services, and value=added services.

"Information technology council" means the information 13 16 technology council established in section 8A.204.

13 17 3. "Information technology device" means equipment or 13 18 associated software, including programs, languages, 13 19 procedures, or associated documentation, used in operating the 13 20 equipment which is designed for utilizing information stored 13 21 in an electronic format. "Information technology device" 13 22 includes but is not limited to computer systems, computer 13 23 networks, and equipment used for input, output, processing, 13 24 storage, display, scanning, and printing.
13 25 4. "Information technology services" means services

13 26 designed to do any of the following:

a. Provide functions, maintenance, and support of 13 28 information technology devices.

b. Provide services including, but not limited to, any of 13 30 the following:

(1) Computer systems application development and 13 32 maintenance.

- (2) Systems integration and interoperability.
- (3)Operating systems maintenance and design.
- (4)Computer systems programming.

(5) Computer systems software support.

- (6) Planning and security relating to information technology devices.
 - (7) Data management consultation.
 - Information technology education and consulting. (8)
 - (9) Information technology planning and standards.
- (10) Establishment of local area network and workstation 8 management standards.
- "Participating agency" means any agency other than any 14 10 of the following:
- The state board of regents and institutions operated 14 12 under the authority of the state board of regents.
 - b. The public broadcasting division of the department of education.
- 14 14 14 15 The state department of transportation mobile radio c. 14 16 network.
- 14 17 d. The department of public safety law enforcement 14 18 communications systems and capitol complex security systems in 14 19 use for the legislative branch.
- The telecommunications and technology commission 14 21 established in section 8D.3, with respect to information 14 22 technology that is unique to the Iowa communications network.
 - The Iowa lottery
- 14 24 A judicial district department of correctional services q. 14 25 established pursuant to section 905.2.

14 26 6. "Value=added services" means services that offer or 14 27 provide unique, special, or enhanced value, benefits, or 14 28 features to the customer or user, including, but not limited 14 29 to, services in which information technology is specially 14 30 designed, modified, or adapted to meet the special or 14 31 requested needs of the user or customer, services involving 14 32 the delivery, provision, or transmission of information or 14 33 data that require or involve additional processing, 14 34 formatting, enhancement, compilation or security, services 14 35 that provide the customer or user with enhanced accessibility, 15 security or convenience, research and development services, 15 2 and services that are provided to support technological or 15 3 statutory requirements imposed on participating agencies and 15 4 other governmental entities, businesses, and the public. 15 Sec. 18. <u>NEW SECTION</u>. 8A.202 INFORMATION TECHNOLOGY SERVICES == MĪSSION == POWERS AND DUTIES == RESPONSIBILITIES. 15 15

1. MISSION. The mission of the department as it relates

8 to information technology services is to provide high-quality, 9 customer=focused information technology services and business 15 10 solutions to government and to citizens.

15 15

15 11

15 15

15 17

15 18

15 31

16

16

16

16

16

16

16 16

16

16 11

2. POWERS AND DUTIES OF DEPARTMENT. The powers and duties 15 12 of the department as it relates to information technology 15 13 services shall include, but are not limited to, all of the 15 14 following:

a. Providing information technology to agencies and other 15 16 governmental entities.

b. Implementing the strategic information technology plan. Developing and implementing a business continuity plan,

15 19 as the director determines is appropriate, to be used if a 15 20 disruption occurs in the provision of information technology 15 21 to participating agencies and other governmental entities. 15 22 d. Prescribing standards and adopting rules relating t

d. Prescribing standards and adopting rules relating to 15 23 information technology and procurement, including but not 15 24 limited to system design and systems integration and 15 25 interoperability, which shall apply to all participating 15 26 agencies except as otherwise provided in this chapter. 15 27 department shall implement information technology standards as 15 28 established pursuant to this chapter which are applicable to 15 29 information technology procurements for participating 15 30 agencies.

e. Prescribing standards and adopting rules relating to 15 32 standards for an electronic repository for maintaining 15 33 mandated agency reports as provided in section 304.13A. 15 34 repository shall be developed and maintained for the purpose 15 35 of providing public access to such mandated reports. 1 department shall prescribe such standards and adopt rules 2 relating to such standards in consultation with the state 3 librarian.

f. Developing and maintaining security policies and 5 systems to ensure the integrity of the state's information 6 resources and to prevent the disclosure of confidential 7 records.

q. Developing and implementing effective and efficient 9 strategies for the use and provision of information technology 16 10 for participating agencies and other governmental entities.

h. Coordinating the acquisition of information technology 16 12 by participating agencies in furtherance of the purposes of 16 13 this chapter. The department shall institute procedures to 16 14 ensure effective and efficient compliance with the applicable 16 15 standards established pursuant to this article. This article 16 16 shall not be construed to prohibit or limit a participating 16 17 agency from entering into an agreement or contract for 16 18 information technology with a qualified private entity.

16 19 i. Entering into contracts, leases, licensing agreem 16 20 royalty agreements, marketing agreements, memorandums of i. Entering into contracts, leases, licensing agreements, 16 21 understanding, or other agreements as necessary and 16 22 appropriate to administer this article.

16 23 j. Requesting that a participating agency provide such 16 24 information as is necessary to establish and maintain an j. Requesting that a participating agency provide such 16 25 inventory of information technology used by participating 16 26 agencies, and such participating agency shall provide such 16 27 information to the department in a timely manner. The form 16 28 and content of the information to be provided shall be 16 29 determined by the department.

16 30 k. Charging reasonable fees, costs, expenses, charges, or 16 31 other amounts to an agency, governmental entity, public 16 32 official, or person or entity related to the provision, sale, 16 33 use, or utilization of, or cost sharing with respect to, 16 34 information technology and any intellectual property interests 16 35 related thereto, research and development, proprietary 1 hardware, software, and applications, and information

17 2 technology architecture and design. The department may enter 3 into nondisclosure agreements and take any other legal action 17 17 4 reasonably necessary to secure a right to an interest in 17 5 information technology development by or on behalf of the 6 state of Iowa and to protect the state of Iowa's proprietary 7 information technology and intellectual property interests. 17 17 17 8 The provisions of chapter 23A relating to noncompetition by 17 state agencies and political subdivisions with private 17 10 enterprise shall not apply to department activities authorized 17 11 under this paragraph.

17 12 Charging reasonable fees, costs, expenses, charges, or 17 13 other amounts to an agency, governmental entity, public 17 14 official, or other person or entity to or for whom information 17 15 technology or other services have been provided by or on 17 16 behalf of, or otherwise made available through, the 17 17 department.

17 18 m. Providing, selling, leasing, licensing, transferring, 17 19 or otherwise conveying or disposing of information technology, 17 20 or any intellectual property or other rights with respect 17 21 thereto, to agencies, governmental entities, public officials, 17 22 or other persons or entities.

n. Entering into partnerships, contracts, leases, or other 17 24 agreements with public and private entities for the evaluation 17 25 and development of information technology pilot projects.

- o. Initiating and supporting the development of electronic 17 27 commerce, electronic government, and internet applications 17 28 across participating agencies and in cooperation with other 17 29 governmental entities. The department shall foster joint 17 30 development of electronic commerce and electronic government 17 31 involving the public and private sectors, develop customer 32 surveys and citizen outreach and education programs and 17 33 material, and provide for citizen input regarding the state's 17 34 electronic commerce and electronic government applications.
 - 3. RESPONSIBILITIES. The responsibilities of the department as it relates to information technology services 2 include the following:
 - Coordinate the activities of the department in 4 promoting, integrating, and supporting information technology in all business aspects of state government.
 - b. Provide for server systems, including mainframe and other server operations, desktop support, and applications integration.

c. Provide applications development, support, and 18 10 training, and advice and assistance in developing and supporting business applications throughout state government.

- 4. INFORMATION TECHNOLOGY CHARGES. The department shall 18 13 render a statement to an agency, governmental entity, public 18 14 official, or other person or entity to or for whom information 18 15 technology, value=added services, or other items or services 18 16 have been provided by or on behalf of, or otherwise made 18 17 available through, the department. Such an agency, 18 18 governmental entity, public official, or other person or 18 19 entity shall pay an amount indicated on such statement in a 18 20 manner determined by the department.
- 5. DISPUTE RESOLUTION. If a dispute arises between the 18 22 department and an agency for which the department provides or 18 23 refuses to provide information technology, the dispute shall

18 24 be resolved as provided in section 679A.19.
18 25 Sec. 19. NEW SECTION. 8A.203 DIRECTOR == INFORMATION 18 26 TECHNOLOGY SERVICES POWERS AND DUTIES.

The director shall do all of the following as it relates to 18 28 information technology services:

- 1. Prescribe and adopt information technology standards 18 30 and rules.
- 18 31 2. Develop and recommend legislative proposals deemed 18 32 necessary for the continued efficiency of the department in 18 33 performing information technology functions, and review 34 legislative proposals generated outside of the department 18 35 which are related to matters within the department's purview.
 - 3. Provide advice to the governor on issues related to information technology.
 - 4. Consult with agencies and other governmental entities on issues relating to information technology.
 - 5. Work with all governmental entities in an effort to achieve the information technology goals established by the department.
 - Sec. 20. NEW SECTION. 8A.204 INFORMATION TECHNOLOGY COUNCIL == MEMBERS == POWERS AND DUTIES.
 - MEMBERSHIP.

17 23

17 26

17

18

18 18

18

18 18

18

18 8

18

18 11

18 12

18 21

18 27

18 29

18

19

19

19

19

19

19

19

19

19

19 10

2.

9

17 35

a. The information technology council is composed of 19 12 fourteen members including the following:

(1)The chairperson of the IowAccess advisory council 19 14 established in section 8A.221, or the chairperson's designee.

(2) Two executive branch department heads appointed by the 19 16 governor.

(3) Six persons appointed by the governor who are 19 18 knowledgeable in information technology matters.

19 13

19 15

19 17

19 19

19

20

20

20 20 20

20

2.0

20 12

20 14

20 15

20 16 20 17

20 28

21

21 21

21 21

21

2.1

2.1

21 15 21 16

21 20

9

(4) One person representing the judicial branch appointed 19 20 by the chief justice of the supreme court who shall serve in 19 21 an ex officio, nonvoting capacity.

19 22 (5) Four members of the general assembly with not more 19 23 than one member from each house being from the same political 19 24 party. The two senators shall be designated by the president 19 25 of the senate after consultation with the majority and 19 26 minority leaders of the senate. The two representatives shall 19 27 be designated by the speaker of the house of representatives 19 28 after consultation with the majority and minority leaders of 19 29 the house of representatives. Legislative members shall serve 19 30 in an ex officio, nonvoting capacity. A legislative member is 19 31 eligible for per diem and expenses as provided in section 19 32 2.10.

The members appointed pursuant to paragraph "a" shall b. 19 34 serve four=year staggered terms and such appointments to the 19 35 information technology council are subject to the requirements 20 1 of sections 69.16, 69.16A, and 69.19. The four=year terms of 20 2 members appointed by the governor shall be staggered as 3 designated by the governor. Members appointed by the governor 4 are subject to senate confirmation and may also be eligible to 5 receive compensation as provided in section 7E.6. Members 6 shall be reimbursed for actual and necessary expenses incurred in performance of the members' duties.

c. The information technology council shall annually elect its own chairperson from among the voting members of the 20 10 council. A majority of the voting members of the council constitutes a quorum. 20 11

DUTIES. The information technology council shall do 20 13 all of the following:

a. Advise the department in the development of recommended standards for consideration with respect to the procurement of information technology by all participating agencies.

b. Appoint advisory committees as appropriate to assist 20 18 the department in developing strategies for the use and 20 19 provision of information technology and establishing other 20 20 advisory committees as necessary to assist the information 20 21 technology council in carrying out its duties under this 20 22 article. The number of advisory committees and their 20 23 membership shall be determined by the information technology 20 24 council to assure that the public and agencies and other 20 25 governmental entities have an opportunity to comment on the 20 26 services provided and the service goals and objectives of the 20 27 department.

c. Advise the department in the preparation and annual 20 29 update of the strategic information technology plan for the 20 30 use of information technology throughout state government. 20 31 The plan shall promote participation in cooperative projects 20 32 with other governmental entities. The plan shall establish a 20 33 mission, goals, and objectives for the use of information 20 34 technology, including goals for electronic access to public 20 35 records, information, and services. The plan shall be 21 1 submitted annually to the governor and the general assembly.

d. Review, as deemed appropriate by the information 3 technology council, legislative proposals recommended by the 4 director, or other legislative proposals as developed and 5 deemed necessary by the information technology council.

Review the recommendations of the IowAccess advisory council regarding rates to be charged for access to and for value=added services performed through IowAccess. The 8 9 information technology council shall report the establishment 21 10 of a new rate or change in the level of an existing rate to 21 11 the department who will then notify the department of 21 12 management, and the department of management shall notify the 21 13 legislative fiscal bureau regarding the rate establishment or 21 14 change.

Sec. 21. $\underline{\text{NEW SECTION}}$. 8A.205 DIGITAL GOVERNMENT. 1. The department is responsible for initiating and 17 supporting the development of electronic commerce, electronic 21 18 government, and internet applications across participating 21 19 agencies and in cooperation with other governmental entities.

2. In developing the concept of digital government, the

21 21 department shall do all of the following:

a. Establish standards, consistent with other state law, 21 23 for the implementation of electronic commerce, including

21 24 standards for digital signatures, electronic currency, and 21 25 other items associated with electronic commerce.

21 30

21

22

22

2.2

22

22

22

22 22

22

22 15

22 26

22 33

23 23

23

23

23

23

23

23

23 17

3

- 21 26 b. Establish 21 27 of applications. 21 28 c. Establish Establish guidelines for the appearance and functioning
- c. Establish standards for the integration of electronic 21 29 data across state agencies.
- d. Foster joint development of electronic commerce and 31 electronic government involving the public and private 21 32 sectors.
- 21 33 e. Develop customer surveys and citizen outreach and 21 34 education programs and material, and provide for citizen input 21 35 regarding the state's electronic commerce and electronic government applications.
 - f. Provide staff support for the IowAccess advisory council.
 - Sec. 22. NEW SECTION. 8A.206 INFORMATION TECHNOLOGY 5 STANDARDS.
- 1. The department shall develop, in consultation with the information technology council, recommended standards for 8 consideration with respect to the procurement of information technology by all participating agencies. It is the intent of 22 10 the general assembly that information technology standards be 22 11 established for the purpose of guiding such procurements. 22 12 Such standards, unless waived by the department, shall apply 22 13 to all information technology procurements for participating 22 14 agencies.
- 2. The office of the governor or the office of an elective 22 16 constitutional or statutory officer shall consult with the 22 17 department prior to procuring information technology and 22 18 consider the standards recommended by the department, and 22 19 provide a written report to the department relating to the 22 20 office's decision regarding such acquisitions. 22 21 Sec. 23. <u>NEW SECTION</u>. 8A.207 PROCUREMENT OF INFORMATION
- 22 22 TECHNOLOGY. 22 23 1. Stan 1. Standards established by the department, unless waived 22 24 by the department, shall apply to all information technology 22 25 procurements for participating agencies.
- The department shall institute procedures to ensure 22 27 effective and efficient compliance with standards established 22 28 by the department.
- 22 29 3. The department, by rule, may implement a 22 30 prequalification procedure for contractors with which the 22 31 department has entered or intends to enter into agreements 22 32 regarding the procurement of information technology.
- Notwithstanding the provisions governing purchasing as 22 34 provided in article 3, the department may procure information 22 35 technology as provided in this section. The department may 1 cooperate with other governmental entities in the procurement 2 of information technology in an effort to make such 3 procurements in a cost=effective, efficient manner as provided 4 in this section. The department, as deemed appropriate and 5 cost=effective, may procure information technology using any 6 of the following methods:
- a. Cooperative procurement agreement. The department may 8 enter into a cooperative procurement agreement with another 9 governmental entity relating to the procurement of information 23 10 technology, whether such information technology is for the use 23 11 of the department or other governmental entities. The 23 12 cooperative procurement agreement shall clearly specify the 23 13 purpose of the agreement and the method by which such purpose 23 14 will be accomplished. Any power exercised under such 23 15 agreement shall not exceed the power granted to any party to 23 16 the agreement.
- b. Negotiated contract. The department may enter into an 23 18 agreement for the purchase of information technology if any of 23 19 the following applies:
- 23 20 (1) The contract price, terms, and conditions are pursuant to the current federal supply contract, and the purchase order adequately identifies the federal supply contract under which 23 21 23 22 23 23 the procurement is to be made.
- 23 24 The contract price, terms, and conditions are no less (2) 23 25 favorable than the contractor's current federal supply 23 26 contract price, terms, and conditions; the contractor has 23 27 indicated in writing a willingness to extend such price, 23 28 terms, and conditions to the department; and the purchase 23 29 order adequately identifies the contract relied upon.
- 23 30 The contract is with a vendor which has a current 23 31 exclusive or nonexclusive price agreement with the state for 23 32 the information technology to be procured, and such 23 33 information technology meets the same standards and 23 34 specifications as the items to be procured and both of the

23 35 following apply:

24

24 2.4

24

24

24

24 2.4

24 10

24 11

24 12 24 13

24 20

24 21 24 22

24 24 24 25

24 26

24 27

24 33

24

2.5 25 25

25

25

25 10

25 14

25 21

25 24

25 25

25 27

26

26 26

26

26 26

26

26 8

26

26 10

(a) The quantity purchased does not exceed the quantity 24 2 which may be purchased under the applicable price agreement.

(b) The purchase order adequately identifies the price

agreement relied upon.

- c. Contracts let by another governmental entity. 6 department, on its own behalf or on the behalf of another participating agency or governmental entity, may procure information technology under a contract let by another agency or other governmental entity, or approve such procurement in the same manner by a participating agency or governmental entity.
- d. Reverse auction.(1) The department may enter into an agreement for the 24 14 purchase of information technology utilizing a reverse auction 24 15 process. Such process shall result in the purchase of 24 16 information technology from the vendor submitting the lowest 24 17 responsible bid amount for the information technology to be 24 18 acquired. The department, in establishing a reverse auction 24 19 process, shall do all of the following:
 - Determine the specifications and requirements of the (a) information technology to be acquired.
- (b) Identify and provide notice to potential vendors 24 23 concerning the proposed acquisition.
 - (c) Establish prequalification requirements to be met by a vendor to be eligible to participate in the reverse auction.
- (d) Conduct the reverse auction in a manner as deemed appropriate by the department, and consistent with rules 24 28 adopted by the department.
- 24 29 (2) Prior to conducting a reverse auction, the department 24 30 shall establish a threshold amount which shall be the maximum 24 31 amount which the department is willing to pay for the 24 32 information technology to be acquired.
- (3) The department shall enter into an agreement with a 34 vendor who is the lowest responsible bidder which meets the 24 35 specifications or description of the information technology to 1 be procured, or the department may reject all bids and begin 2 the process again. In determining the lowest responsible 3 bidder, the department may consider various factors, 4 including, but not limited to, the past performance of the 5 vendor relative to quality of product or service, the past 6 experience of the department in relation to the product or service, the relative quality of products or services, the 8 proposed terms of delivery, and the best interest of the 9 state.
- e. Competitive bidding. The department may enter into an 25 11 agreement for the procurement or acquisition of information 25 12 technology in the same manner as provided under article III 25 13 for the purchasing of service.
- Other agreements. In addition to the competitive 25 15 bidding procedure provided for under paragraph "e", the 25 16 department may enter into an agreement for the purchase, 25 17 disposal, or other disposition of information technology in 25 18 the same manner and subject to the same limitations as 25 19 otherwise provided in this chapter. The department, by rule, 25 20 shall provide for such procedures.
- 5. The department shall adopt rules pursuant to chapter 25 22 17A to implement the procurement methods and procedures 25 23 provided for in subsections 2 through 4. IOWACCESS
- Sec. 24. <u>NEW SECTION</u>. 8A.221 IOWACCESS ADVISORY COUNCIL 25 26 ESTABLISHED == DUTIES == MEMBERSHIP.
- 1. ADVISORY COUNCIL ESTABLISHED. An IowAccess advisory 25 28 council is established within the department for the purpose 25 29 of creating and providing a service to the citizens of this 25 30 state that is the gateway for one=stop electronic access to 25 31 government information and transactions, whether federal, 25 32 state, or local. Except as provided in this section, 25 33 IowAccess shall be a state=funded service providing access to 25 34 government information and transactions. The department, in 25 35 establishing the fees for value=added services, shall consider the reasonable cost of creating and organizing such government information through IowAccess.
 - 2. DUTIES.
 - The advisory council shall do all of the following: a.
 - (1) Recommend to the information technology council rates to be charged for access to and for value=added services performed through IowAccess.
 - (2) Recommend to the director the priority of projects associated with IowAccess.
 - (3) Recommend to the director expected outcomes and

26 11 effects of the use of IowAccess and determine the manner in 26 12 which such outcomes are to be measured and evaluated.

- 26 13 (4) Review and recommend to the director the IowAccess 26 14 total budget request and ensure that such request reflects the 26 15 priorities and goals of IowAccess as established by the 26 16 advisory council.
- 26 17 (5) Review and recommend to the director all rules to 26 18 adopted by the department that are related to IowAccess. Review and recommend to the director all rules to be
- 26 19 (6) Advocate for access to government information and 26 20 services through IowAccess and for data privacy protection, 26 21 information ethics, accuracy, and security in IowAccess 26 22 programs and services.
- (7) Receive status and operations reports associated with 26 24 IowAccess. 26 25 (8) Ot
 - (8) Other duties as assigned by the director.
- The advisory council shall also advise the director 26 27 with respect to the operation of IowAccess and encourage and 26 28 implement access to government and its public records by the 26 29 citizens of this state.
- c. The advisory council shall serve as a link between the 26 31 users of public records, the lawful custodians of such public 26 32 records, and the citizens of this state who are the owners of 26 33 such public records.
- 26 34 d. The advisory council shall ensure that IowAccess give 26 35 priority to serving the needs of the citizens of this state. The advisory council shall ensure that IowAccess gives
 - 3. MEMBERSHIP.

26 23

26 26

26 30

27 27

27

27

27

27

27

27

27

27 10

27 14

27 16

27 18

27 21

27 24

27 26

27

2.7

28

28

28 28

28

2.8

28

28

28

28 20

7

5

- The advisory council shall be composed of nineteen a. members including the following:
- (1) Five persons appointed by the governor representing the primary customers of IowAccess.
 - (2) Six persons representing lawful custodians as follows:
- One person representing the legislative branch, who (a) 8 shall not be a member of the general assembly, to be appointed jointly by the president of the senate, after consultation with the majority and minority leaders of the senate, and by 27 11 the speaker of the house of representatives, after 27 12 consultation with the majority and minority leaders of the 27 13 house of representatives.
- (b) One person representing the judicial branch as 27 15 designated by the chief justice of the supreme court.
- (c) One person representing the executive branch as 27 17 designated by the governor.
- (d) One person to be appointed by the governor 27 19 representing cities who shall be actively engaged in the 27 20 administration of a city.
- (e) One person to be appointed by the governor 27 22 representing counties who shall be actively engaged in the 27 23 administration of a county.
- One person to be appointed by the governor (£) 27 25 representing the federal government.
- (3) Four members to be appointed by the governor 27 27 representing a cross section of the citizens of the state.
- 27 28 (4) Four members of the general assembly, two from the 27 29 senate and two from the house of representatives, with not 27 30 more than one member from each chamber being from the same 27 31 political party. The two senators shall be designated by the 27 32 president of the senate after consultation with the majority 33 and minority leaders of the senate. The two representatives 34 shall be designated by the speaker of the house of 27 35 representatives after consultation with the majority and 1 minority leaders of the house of representatives. Legislative members shall serve in an ex officio, nonvoting capacity. 3 legislative member is eligible for per diem and expenses as
- 4 provided in section 2.10. b. Members appointed by the governor are subject to confirmation by the senate and shall serve four=year staggered 6 terms as designated by the governor. The advisory council shall annually elect its own chairperson from among the voting members of the board. Members appointed by the governor are 8 28 10 subject to the requirements of sections 69.16, 69.16A, and 28 11 69.19. Members appointed by the governor shall be reimbursed 28 12 for actual and necessary expenses incurred in performance of 28 13 their duties. Such members may also be eligible to receive
- compensation as provided in section 7E.6. 28 14 28 15 4. This section shall not be construed to impair the right of a person to contract to purchase information or data from 28 16 28 17 the Iowa court information system or any other governmental 28 18 entity. This section shall not be construed to affect a data 28 19 purchase agreement or contract in existence on April 25, 2000.
 - Sec. 25. <u>NEW SECTION</u>. 8A.222 FINANCIAL TRANSACTIONS.
 - 1. Moneys paid to a participating agency from persons who

28 22 complete an electronic financial transaction with the agency 28 23 by accessing IowAccess shall be transferred to the treasurer 28 24 of state for deposit in the general fund of the state, unless 28 25 the disposition of the moneys is specifically provided for 28 26 under other law. The moneys may include all of the following:

28 27

28 29

28 32

29

29 29

29 29

29

29

29

29 12

29 17

29 24

29 25

29

30

30

30 30 30

30

30

30

30

30 10

30 11

30 13

30 23

6

8

Fees required to obtain an electronic public record as 28 28 provided in section 22.3A.

b. Fees required to process an application or file a 28 30 document, including but not limited to fees required to obtain 28 31 a license issued by a licensing authority.

Moneys owed to a governmental entity by a person 28 33 accessing IowAccess in order to satisfy a liability arising 28 34 from the operation of law, including the payment of 28 35 assessments, taxes, fines, and civil penalties. 29 1 2. Moneys transferred using IowAccess may include amounts

- owed by a governmental entity to a person accessing IowAccess in order to satisfy a liability of the governmental entity. The moneys may include the payment of tax refunds, and the 5 disbursement of support payments as defined in section 252D.16 or 598.1 as required for orders issued pursuant to section 252B.14.
- 3. In addition to other forms of payment, credit cards 9 shall be accepted in payment for moneys owed to or fees 29 10 imposed by a governmental entity in the same manner as 29 11 provided in section 8A.125.
- 4. Notwithstanding any other provision of this section, 29 13 the department may establish for the fiscal years beginning 29 14 July 1, 2003, and ending June 30, 2005, a pilot project for 29 15 fee collection. Fees shall be collected based on the ability 29 16 to access court information from remote locations.

Sec. 26. <u>NEW SECTION</u>. 8A.223 AUDITS REQUIRED. A technology audit of the electronic transmission system by 29 18 29 19 which government records are transmitted electronically to the 29 20 public shall be conducted not less than once annually for the 29 21 purpose of determining that government records and other 29 22 electronic data are not misappropriated or misused by the 29 23 department or a contractor of the department.

Sec. 27. <u>NEW SECTION</u>. 8A.224 IOWACCESS REVOLVING FUND. An IowAccess revolving fund is created in the state 29 26 treasury. The revolving fund shall be administered by the 29 27 department and shall consist of moneys collected by the 29 28 department as fees, moneys appropriated by the general 29 29 assembly, and any other moneys obtained or accepted by the 29 30 department for deposit in the revolving fund. The proceeds of 29 31 the revolving fund are appropriated to and shall be used by 29 32 the department to maintain, develop, operate, and expand 29 33 IowAccess consistent with this article. The department shall 34 submit an annual report not later than January 31 to the 29 35 members of the general assembly and the legislative fiscal 1 bureau, of the activities funded by and expenditures made from 2 the revolving fund during the preceding fiscal year. 3 8.33 does not apply to any moneys in the revolving fund and, 4 notwithstanding section 12C.7, subsection 2, earnings or 5 interest on moneys deposited in the revolving fund shall be 6 credited to the revolving fund.

ARTICLE 3 PHYSICAL RESOURCES GENERAL PROVISIONS

Sec. 28. <u>NEW SECTION</u>. 8A.301 DEFINITIONS. When used in this article, unless the context otherwise 30 12 requires:

- 1. "Bid specification" means the standards or qualities 30 14 which must be met before a contract to purchase will be 30 15 awarded and any terms which the director has set as a 30 16 condition precedent to the awarding of a contract.
 30 17 2. "Competitive bidding procedure" means the advertisement
- 30 18 for, solicitation of, or the procurement of bids; the manner 30 19 and condition in which bids are received; and the procedure by 30 20 which bids are opened, accessed, accepted, rejected, or 30 21 awarded. A "competitive bidding procedure" may include a 30 22 transaction accomplished in an electronic format.
- "Life cycle cost" means the expected total cost of 30 24 ownership during the life of a product.
- "Printing" means, as used in chapter 7A and this 30 25 4. 30 26 article, the reproduction of an image from a printing surface 30 27 made generally by a contact impression that causes a transfer 30 28 of ink, the reproduction of an impression by a photographic 30 29 process, or the reproduction of an image by electronic means 30 30 and shall include binding and may include material, processes, 30 31 or operations necessary to produce a finished printed product, 30 32 but shall not include binding, rebinding or repairs of books,

journals, pamphlets, magazines and literary articles by any 30 34 library of the state or any of its offices, departments, 30 35 boards, and commissions held as a part of their library 1 collection.

5. "State buildings and grounds" excludes any building under the custody and control of the Iowa public employees' 4 retirement system.

Sec. 29. <u>NEW SECTION</u>. 8A.302 DEPARTMENTAL DUTIES == PHYSICAL RESOURCES.

The duties of the department as it relates to the physical 8 resources of state government shall include but not 9 necessarily be limited to the following:

- 1. Providing a system of uniform standards and 31 11 specifications for purchasing. When the system is developed, 31 12 all items of general use shall be purchased by state agencies 31 13 through the department, except items used by the state 31 14 department of transportation, institutions under the control 31 15 of the state board of regents, the department for the blind, 31 16 and any other agencies exempted by law. However, items of 31 17 general use may be purchased through the department by any 31 18 governmental entity.
- 2. Providing for the proper maintenance of the state 31 20 capitol, grounds, and equipment, and all other state buildings 31 21 and grounds, and equipment at the seat of government, and of 31 22 the state laboratories facility in Ankeny, except those 31 23 referred to in section 216B.3, subsection 6.
- 3. Providing for mail services for all state officials, 31 25 agencies, and departments located at the seat of government. 31 26 However, postage shall not be furnished to the general 31 27 assembly, its members, officers, employees, or committees.
- 31 28 4. Providing architectural services, contracting for 31 29 construction and construction oversight for state agencies 31 30 except for the state board of regents, department of 31 31 transportation, national guard, natural resource commission, 31 32 and the Iowa public employees' retirement system. Capital 31 33 funding appropriated to state agencies, except to the state 31 34 board of regents, department of transportation, national 35 guard, natural resource commission, and the Iowa public 1 employees' retirement system, for property management shall be 2 transferred for administration to the director of the 3 department of administrative services.
- 5. Developing and implementing procedures to conduct 5 transactions, including purchasing, authorized by this article 6 in an electronic format to the extent determined appropriate 7 by the department. The director shall adopt rules 8 establishing criteria for competitive bidding procedures 9 involving transactions in an electronic format, including 32 10 criteria for accepting or rejecting bids which are 32 11 electronically transmitted to the department, and for 32 12 establishing with reasonable assurance the authenticity of the 32 13 bid and the bidder's identity.
- 6. Providing insurance for motor vehicles owned by the 32 15 state.

PURCHASING

- Sec. 30. <u>NEW SECTION</u>. 8A.311 COMPETITIVE BIDDING == 32 18 PREFERENCES == RECIPROCAL APPLICATION == DIRECT PURCHASING. The director shall adopt rules establishing competitive 32 20 bidding procedures.
- 1. All equipment, supplies, or services procured by the 32 22 department shall be purchased by a competitive bidding 32 23 procedure. However, the director may exempt by rule purchases 32 24 of noncompetitive items and purchases in lots or quantities 32 25 too small to be effectively purchased by competitive bidding. 32 26 Preference shall be given to purchasing Iowa products and 32 27 purchases from Iowa=based businesses if the Iowa=based 32 28 business bids submitted are comparable in price to bids 32 29 submitted by out=of=state businesses and otherwise meet the 32 30 required specifications. If the laws of another state mandate 32 31 a percentage preference for businesses or products from that 32 32 state and the effect of the preference is that bids of Iowa 32 33 businesses or products that are otherwise low and responsive 32 34 are not selected in the other state, the same percentage 32 35 preference shall be applied to Iowa businesses and products when businesses or products from that other state are bid to
 - 2 supply Iowa requirements.
 3 2. The director may also exempt the purchase of an item or 4 service from a competitive bidding procedure when the director 5 determines that the best interests of the state will be served 6 by the exemption which shall be based on one of the following:

a. An immediate or emergency need existing for the item or

8 service.

31

31

31

31 31

31

31

31 31 10

31 19

31 24

31

32

32

32

32

32

32 32

32 32

32 14

32 16

32 17

32 19

32 21

33

33 33 33

33 33 33

A need to protect the health, safety, or welfare of 33 10 persons occupying or visiting a public improvement or property 33 11 located adjacent to the public improvement.

3. a. The director may contract for the purchase of items 33 13 or services by the department. Contracts for the purchase of 33 14 items or services shall be awarded on the basis of the lowest 33 15 competent bid. Contracts not based on competitive bidding 33 16 shall be awarded on the basis of bidder competence and 33 17 reasonable price.

b. Architectural and engineering services shall be 33 18 33 19 procured in a reasonable manner, as the director by rule may 33 20 determine, on the basis of competence and qualification for 33 21 the type of services required and for a fair and reasonable 33 22 price.

The director may refuse all bids on any item or service 33 24 and request new bids.

5. The director shall establish by rule the amount of 33 26 security, if any, to accompany a bid or as a condition 33 27 precedent to the awarding of any contract and the 33 28 circumstances under which a security will be returned to the 33 29 bidder or forfeited to the state.

33 23

33 25

33 30

34

34 34

34

34 34

34

34

34 16

35 35

35 35 35

35 35

35

35

The director shall adopt rules providing a method for 6. 33 31 the various state agencies to file with the department a list 33 32 of those supplies, equipment, machines, and all items needed 33 33 to properly perform their governmental duties and functions. 33 34 7. The director shall furnish a list of specifications,

33 35 prices, and discounts of contract items to any governmental subdivision which shall be responsible for payment to the vendor under the terms and conditions outlined in the state contract.

8. The director shall adopt rules providing that any state 5 agency may, upon request, purchase directly from a vendor if 6 the direct purchasing is as economical or more economical than purchasing through the department, or upon a showing that direct purchasing by the state agency would be in the best interests of the state due to an immediate or emergency need. 34 10 The rules shall include a provision permitting a state agency 34 11 to purchase directly from a vendor, on the agency's own 34 12 authority, if the purchase will not exceed five thousand 34 13 dollars and the purchase will contribute to the agency 34 14 complying with or exceeding the targeted small business 34 15 procurement goals under sections 73.15 through 73.21.

Any member of the executive council may bring before the 34 17 executive council for review a decision of the director 34 18 granting a state agency request for direct purchasing. 34 19 executive council shall hear and review the director's 34 20 decision in the same manner as an appeal filed by an aggrieved 34 21 bidder, except that the three-day period for filing for review 34 22 shall not apply.

34 23 9. a. When the estimated total cost of construction, 34 24 erection, demolition, alteration, or repair of a public 34 25 improvement exceeds twenty=five thousand dollars, the 34 26 department shall solicit bids on the proposed improvement by 34 27 publishing an advertisement in a print format. The 34 28 advertisement shall appear in two publications in a newspaper 34 29 published in the county in which the work is to be done. 34 30 first advertisement for bids appearing in a newspaper shall be 34 31 not less than fifteen days prior to the date set for receiving 34 32 bids. The department may publish an advertisement in an 34 33 electronic format as an additional method of soliciting bids 34 34 under this paragraph.

34 35 In awarding a contract under this subsection, 1 department shall let the work to the lowest responsible bidder 2 submitting a sealed proposal. However, if the department 3 considers the bids received not to be acceptable, all bids may 4 be rejected and new bids requested. A bid shall be 5 accompanied by a certified or cashier's check or bid bond in an amount designated in the advertisement for bids as security that the bidder will enter into a contract for the work 8 requested. The department shall establish the bid security in 9 an amount equal to at least five percent, but not more than 35 10 ten percent of the estimated total cost of the work. 35 11 certified or cashier's checks or bid bonds of unsuccessful 35 12 bidders shall be returned as soon as the successful bidder is 13 determined. The certified or cashier's check or bid bond of 35 14 the successful bidder shall be returned upon execution of the 35 15 contract. This subsection does not apply to the construction, 35 16 erection, demolition, alteration, or repair of a public 35 17 improvement when the contracting procedure for the work

35 18 requested is otherwise provided for in law.

10. The state and its political subdivisions shall give

35 20 preference to purchasing Iowa products and purchasing from 35 21 Iowa=based businesses if the bids submitted are comparable in 35 22 price to those submitted by other bidders and meet the 35 23 required specifications.

35 29

35

36

36

36 36

36

36

36

36 36

36 20

36 29

37

37

37

37 37 37

37

37 37

37

- 11. The director shall adopt rules which require that each 35 25 bid received for the purchase of items purchased by the 35 26 department includes a product content statement which provides 35 27 the percentage of the content of the item which is reclaimed 35 28 material.
- 12. The director shall review and, where necessary, revise 35 30 specifications used by state agencies to procure products in 35 31 order to ensure all of the following:
- 35 32 a. The procurement of products containing recovered 35 33 materials, including but not limited to lubricating oils, 34 retread tires, building insulation materials, and recovered 35 35 materials from waste tires. The specifications shall be 1 revised if they restrict the use of alternative materials, 2 exclude recovered materials, or require performance standards 3 which exclude products containing recovered materials unless 4 the agency seeking the product can document that the use of 5 recovered materials will hamper the intended use of the 6 product.
- b. The procurement by state agencies of bio=based 8 hydraulic fluids, greases, and other industrial lubricants 9 manufactured from soybeans in accordance with the requirements 36 10 of section 8A.316. 36 11
- 13. A bidder awarded a state construction contract shall 36 12 disclose the names of all subcontractors, who will work on the 36 13 project being bid, within forty=eight hours after the award of 36 14 the contract.
- 36 15 If a subcontractor named by a bidder awarded a state 36 16 construction contract is replaced, or if the cost of work to 36 17 be done by a subcontractor is reduced, the bidder shall $36\ 18\ disclose$ the name of the new subcontractor or the amount of $36\ 19$ the reduced cost.
- 14. A state agency shall make every effort to purchase 36 21 those products produced for sale by sheltered workshops, work 36 22 activity centers, and other special programs funded in whole 36 23 or in part by public moneys that employ persons with mental 36 24 retardation or other developmental disabilities or mental 36 25 illness if the products meet the required specifications. 36 26 15. A state agency shall make every effort to purchase
- 36 27 products produced for sale by employers of persons in 36 28 supported employment.
- 16. The department shall not award a contract to a bidder 36 30 for a construction, reconstruction, demolition, or repair 36 31 project or improvement with an estimated cost that exceeds 36 32 twenty=five thousand dollars in which the bid requires the use 36 33 of inmate labor supplied by the department of corrections, but 36 34 not employed by private industry pursuant to section 904.809, 36 35 to perform the project or improvement.
 - This section does not apply to Iowa technology center 17. 2 contracts in support of activities performed for another governmental entity, either state or federal. The Iowa technology center is an entity created by a chapter 28E agreement entered into by the department of public defense.
- 18. Life cycle cost and energy efficiency shall be 7 included in the criteria used by the department, institutions 8 under the control of the state board of regents, the 9 department of transportation, the department for the blind, 37 10 and other state agencies in developing standards and 37 11 specifications for purchasing energy=consuming products. 37 12 purposes of this subsection, the life cycle costs of American 37 13 motor vehicles shall be reduced by five percent in order to 37 14 determine if the motor vehicle is comparable to foreign=made 37 15 motor vehicles. "American motor vehicles" includes those 37 16 vehicles manufactured in this state and those vehicles in 37 17 which at least seventy percent of the value of the motor 37 18 vehicle was manufactured in the United States or Canada and at 37 19 least fifty percent of the motor vehicle sales of the 37 20 manufacturer are in the United States or Canada. 37 21 determining the life cycle costs of a motor vehicle, the costs 37 22 shall be determined on the basis of the bid price, the resale 37 23 value, and the operating costs based upon a useable life of 24 five years or seventy=five thousand miles, whichever occurs 37 25 first.
- 37 26 19. Preference shall be given to purchasing American=made 37 27 products and purchases from American=based businesses if the 28 life cycle costs are comparable to those products of foreign 37 37 29 businesses and which most adequately fulfill the department's 37 30 need.

Sec. 31. <u>NEW SECTION</u>. 8A.312 COOPERATIVE PURCHASING. 37 32 The director may purchase items through the department of 37 33 transportation, institutions under the control of the state 37 34 board of regents, and any other agency exempted by law from 37 35 centralized purchasing. These state agencies shall upon 38 1 request furnish the director with a list of and specifications 2 for all items of office equipment, furniture, fixtures, motor 3 vehicles, heavy equipment, and other related items to be 38 38 38 4 purchased during the next quarter and the date by which the 5 director must file with the agency the quantity of items to be 6 purchased by the state agency for the department. The 7 department shall be liable to the state agency for the 38 38 38 38 8 proportionate costs the items purchased for the department 38 9 bear to the total purchase price. When items purchased have 38 10 been delivered, the state agency shall notify the director and 38 11 after receipt of the purchase price shall release the items to 38 12 the director or upon the director's order.
38 13 Sec. 32. <u>NEW SECTION</u>. 8A.313 DISPUTES INVOLVING
38 14 PURCHASING FROM IOWA STATE INDUSTRIES.

38 15

38 25

38 31

39

39

39

39

39

39 39

39

39

40 40

40

39 13

Disputes arising between the department of corrections and 38 16 a purchasing department or agency over the procurement of 38 17 products from Iowa state industries as described in section 38 18 904.808 shall be referred to the director. The decision of 38 19 the director is final unless a written appeal is filed with 38 20 the executive council within five days of receipt of the 38 21 decision of the director, excluding Saturdays, Sundays, and 38 22 legal holidays. If an appeal is filed, the executive council 38 23 shall hear and determine the appeal within thirty days. 38 24 decision of the executive council is final.

PURCHASING REVOLVING FUND. Sec. 33. <u>NEW SECTION</u>. 8A.314 38 26 1. A purchasing revolving fund is established within the 38 27 department. The director shall keep an accurate itemized 38 28 account for each state agency purchasing through the 38 29 department, using services provided for by the department, and 38 30 using postage supplied by the department.

2. At the end of each month the director shall render a 38 32 statement to each state agency for the actual cost of items 38 33 purchased through the department, and the actual cost of 38 34 services and postage used by the agency. The monthly 38 35 statement shall also include a fair proportion of the 1 administrative costs of the department during the month. 2 portion of administrative costs shall be determined by the 3 director subject to review by the executive council upon 4 complaint from any state agency adversely affected.

Statements rendered to the various state agencies shall 6 be paid by the state agencies in the manner determined by the department. When the statements are paid the sums shall be 8 credited to the purchasing revolving fund. If any funds 9 accrue to the revolving fund in excess of two hundred twenty= 39 10 five thousand dollars and there is no anticipated need or use 39 11 for such funds, the governor shall order the excess funds 39 12 credited to the general fund of the state.

8A.315 STATE PURCHASES == RECYCLED Sec. 34. NEW SECTION. 39 14 PRODUCTS == SOYBEAN=BASED INKS.

- 39 15 1. When purchasing paper products other than printing and 39 16 writing paper, the department shall, when the price is 39 17 reasonably competitive and the quality as intended, purchase 39 18 the recycled product. The department shall also purchase, 39 19 when the price is reasonably competitive and the quality as 39 20 intended, and in keeping with the schedule established in this 39 21 subsection, soybean=based inks and plastic products with 39 22 recycled content including but not limited to plastic garbage 39 23 can liners.
- 39 24 a. One hundred percent of the purchases of inks which are 39 25 used for newsprint printing services performed internally or 39 26 contracted for by the department shall be soybean=based.
- 39 27 One hundred percent of the purchases of inks, other 39 28 than inks which are used for newsprint printing services, and 39 29 which are used internally or contracted for by the department, 39 30 shall be soybean=based to the extent formulations for such 39 31 inks are available. 39 32
- A minimum of ten percent of the purchases of garbage 39 33 can liners made by the department shall be plastic garbage can 34 liners with recycled content. The percentage shall increase 35 by ten percent annually until fifty percent of the purchases 1 of garbage can liners are plastic garbage can liners with recycled content.
 - d. The department shall report to the general assembly on February 1 of each year the following:
 - (1) A listing of plastic products which are regularly 6 purchased by the department and other state agencies for which

7 recycled content product alternatives are available, including 8 the cost of the plastic products purchased and the cost of the

9 recycled content product alternatives.

40

40

40

40

41

41

41

41

41

41

41 41

41 9

41 15

41 19

41 31

41

42

42 42

42

42 42

42 42 Я

42

42

42 13

3

6

8

40 10 (2) Information relating to soybean=based inks and plastic 40 11 garbage can liners with recycled content regularly purchased 40 12 by the department and other state agencies, including the cost 40 13 of purchasing soybean=based inks and plastic garbage can 40 14 liners with recycled content and the percentages of soybean= 40 15 based inks and plastic garbage can liners with recycled

40 16 content that have been purchased.
40 17 e. For purposes of this subsection, "recycled content"
40 18 means that the content of the product contains a minimum of

40 19 thirty percent postconsumer material.

40 20 2. a. Except as otherwise provided in this section, the 40 21 department shall purchase and use recycled printing and 40 22 writing paper so that ninety percent of the volume of printing 40 23 and writing paper purchased is recycled paper. The recycled 40 24 printing and writing paper shall meet the requirements for 40 25 procuring recycled printing and writing paper set forth in 40 40 26 C.F.R. pt. 247, and in related recovered materials advisory 40 27 notices issued by the United States environmental protection

40 28 agency.
40 29 b. The department shall establish a prioritization 40 30 procedure for the purchase of recycled paper which provides 40 31 for a five percent differential in the cost of the purchase of 40 32 paper which has been recycled through the use of a

40 33 nonchlorinated process.

c. If a provision under this subsection results in the 40 35 limitation of sources for the purchase of printing and writing paper to three or fewer sources, the department may waive the requirement in order to purchase necessary amounts of printing and writing paper.

d. Notwithstanding the requirements of this subsection 5 regarding the purchase of recycled printing and writing paper, the department shall purchase acid-free permanent paper in the amount necessary for the production or reproduction of documents, papers, or similar materials produced or reproduced

for permanent preservation pursuant to law.

41 10 3. The department, in conjunction with the department of 41 11 natural resources, shall review the procurement specifications 41 12 currently used by the state to eliminate, wherever possible, 41 13 discrimination against the procurement of products 41 14 manufactured with recovered materials and soybean=based inks.

4. The department of natural resources shall assist the 41 16 department in locating suppliers of recycled products and 41 17 soybean=based inks and collecting data on recycled content and

41 18 soybean=based ink purchases.

- Information on recycled content shall be requested on 41 20 all bids for paper products other than printing and writing 41 21 paper issued by the state and on other bids for products which 41 22 could have recycled content such as oil, plastic products, 41 23 including but not limited to compost materials, aggregate, 41 24 solvents, soybean=based inks, and rubber products. Except for 41 25 purchases of printing and writing paper made pursuant to 41 26 subsection 2, paragraphs "c" and "d", the department shall 41 27 require persons submitting bids for printing and writing paper 41 28 to certify that the printing and writing paper proposed 41 29 complies with the requirements referred to in subsection 2, 41 30 paragraph "a".
- 6. The department, in conjunction with the department of 41 32 natural resources, shall adopt rules to administer this 33 section.
- 41 34 7. All state agencies shall fully cooperate with the 41 35 department and with the department of natural resources in all phases of implementing this section.
 8. The department, whenever technically feasible, shall
- 3 purchase and use degradable loose foam packing material 4 manufactured from grain starches or other renewable resources, 5 unless the cost of the packing material is more than ten 6 percent greater than the cost of packing material made from 7 nonrenewable resources. For the purposes of this subsection, "packing material" means material, other than an exterior 9 packing shell, that is used to stabilize, protect, cushion, or 42 10 brace the contents of a package.

11 Sec. 35. NEW SECTION. 8A.316 LUBRICANTS AND OILS == 42 12 PREFERENCES.

The department shall do all of the following:

42 14 1. Revise its procedures and specifications for the 42 15 purchase of lubricating oil and industrial oil to eliminate 42 16 exclusion of recycled oils and any requirement that oils be 42 17 manufactured from virgin materials.

2. Require that purchases of lubricating oil and 42 18 42 19 industrial oil be made from the seller whose oil product 42 20 contains the greatest percentage of recycled oil, unless one 42 21 of the following circumstances regarding a specific oil 42 22 product containing recycled oil exists:

a. The product is not available within a reasonable period 42 24 of time or in quantities necessary or in container sizes 42 25 appropriate to meet a state agency's needs.

b. The product does not meet the performance requirements 42 27 or standards recommended by the equipment or vehicle 42 28 manufacturer, including any warranty requirements.
42 29 c. The product is available only at a cost greater than

42 30 one hundred five percent of the cost of comparable virgin oil

42 31 products. 42 32

42 23

42 26

43

43

43 43 43 5

43

43

43

43 43 10

43 17

43 21

43 24

43 28

43 33 43 34

43 35

44 44

44 44

44 44 44

44 8

44 9

44 10

44 11

44 12

44 13

44 15

6

7

8

- 3. Establish and maintain a preference program for 42 33 procuring oils containing the maximum content of recycled oil. 42 34 The preference program shall include but is not limited to all 42 35 of the following:
 - a. The inclusion of the preferences for recycled oil 2 products in publications used to solicit bids from suppliers.
 - b. The provision of a description of the recycled oil procurement program at bidders' conferences.
 - c. Discussion of the preference program in lubricating oil and industrial oil procurement solicitations or invitations to bid.
 - Efforts to inform industry trade associations about the d. 9 preference program.
- 4. a. Provide that when purchasing hydraulic fluids, 43 11 greases, and other industrial lubricants, the department or a 43 12 state agency authorized by the department to directly purchase 43 13 hydraulic fluids, greases, and other industrial lubricants 43 14 shall give preference to purchasing bio-based hydraulic 43 15 fluids, greases, and other industrial lubricants manufactured 43 16 from soybeans.
- b. Provide for the implementation of requirements 43 18 necessary in order to carry out this subsection by the 43 19 department or state agency making the purchase, which shall 43 20 include all of the following:
- (1) Including the preference requirements in publications 43 22 used to solicit bids for hydraulic fluids, greases, and other 43 23 industrial lubricants.
- (2) Describing the preference requirements at bidders' 43 25 conferences in which bids for the sale of hydraulic fluids, $43\ 26\ \mathrm{greases}$, and other industrial lubricants are sought by the 43 27 department or authorized state agency.
- (3) Discussing the preference requirements in procurement 43 29 solicitations or invitations to bid for hydraulic fluids,
- 43 30 greases, and other industrial lubricants.
 43 31 (4) Informing industry trade associations about the 43 32 preference requirements.
 - c. As used in this subsection, unless the context otherwise requires:
 - (1) "Bio=based hydraulic fluids, greases, and other industrial lubricants" means the same as defined by the United States department of agriculture, if the department has 3 adopted such a definition. If the United States department of 4 agriculture has not adopted a definition, "bio=based hydraulic 5 fluids, greases, and other industrial lubricants means 6 hydraulic fluids, greases, and other lubricants containing a 7 minimum of fifty=one percent soybean oil.
 - "Other industrial lubricants" means lubricants used or (2) applied to machinery.

PHYSICAL RESOURCES AND FACILITY MANAGEMENT

Sec. 36. NEW SECTION. 8A.321 PHYSICAL RESOURCES AND FACILITY MANAGEMENT == DIRECTOR DUTIES == APPROPRIATION.

In managing the physical resources of government, the 44 14 director shall perform all of the following duties:

- 1. Provide for supervision over the custodians, and other 44 16 employees of the department in and about the capitol and other 44 17 state buildings, and the state laboratories facility in 44 18 Ankeny, except the buildings and grounds referred to in
- 44 19 section 216B.3, subsection 6, at the seat of government. 44 20 2. Institute, in the name of the state, and with the 44 21 advice and consent of the attorney general, civil and criminal 44 22 proceedings against any person for injury or threatened injury 44 23 to any public property, including but not limited to 44 24 intangible and intellectual property, under the person's 44 25 control.
- 3. Under the direction of the governor, provide, furnish, 44 26 44 27 and pay for public utilities service, heat, maintenance, minor 44 28 repairs, and equipment in operating and maintaining the

44 29 official residence of the governor of Iowa.

45 45 45

45 16

45 26

45

46

46

46 46

46 46 46

46 13

46

46

46

47

47

47

45 35 46

4. Contract, with the approval of the executive council, 44 31 for the repair, remodeling, or, if the condition warrants, 44 32 demolition of all buildings and grounds of the state at the 44 33 seat of government, at the state laboratories facility in 44 34 Ankeny, and the institutions of the department of human 44 35 services and the department of corrections for which no specific appropriation has been made, if the cost of repair, 45 2 remodeling, or demolition will not exceed one hundred thousand 3 dollars when completed. The cost of repair projects for which 45 45 45 4 no specific appropriation has been made shall be paid from the 5 fund provided in section 7D.29. 45 45

5. Dispose of all personal property of the state under the director's control as provided by section 8A.324 when it becomes unnecessary or unfit for further use by the state. 9 the director concludes that the personal property is 45 10 contaminated, contains hazardous waste, or is hazardous waste, 45 11 the director may charge the state agency responsible for the 45 12 property for removal and disposal of the personal property. 45 13 The director shall adopt rules establishing the procedures for 45 14 inspecting, selecting, and removing personal property from 45 15 state agencies or from state storage.

6. a. Lease all buildings and office space necessary to 45 17 carry out the provisions of this article or necessary for the 45 18 proper functioning of any state agency at the seat of 45 19 government. For state agencies at the seat of government, the 45 20 director may lease buildings and office space in Polk county 45 21 or in a county contiguous to Polk county. If no specific 45 22 appropriation has been made, the proposed lease shall be If no specific 45 23 submitted to the executive council for approval. The cost of 45 24 any lease for which no specific appropriation has been made 45 25 shall be paid from the fund provided in section 7D.29.

b. When the general assembly is not in session, the 45 27 director may request moneys from the executive council for 45 28 moving state agencies located at the seat of government from 45 29 one location to another. The request may include moving 45 30 costs, telecommunications costs, repair costs, or any other 45 31 costs relating to the move. The executive council may approve 45 32 and shall pay the costs from funds provided in section 7D.29 45 33 if it determines the agency or department has no available 34 funds for these expenses.

c. Coordinate the leasing of buildings and office space by state agencies throughout the state and develop cooperative relationships with the state board of regents in order to promote the colocation of state agencies.

7. Unless otherwise provided by law, coordinate the 5 location, design, plans and specifications, construction, and 6 ultimate use of the real or personal property to be purchased 7 by a state agency for whose benefit and use the property is 8 being obtained. If the purchase of real or personal property 46 9 is to be financed pursuant to section 12.28, the department 46 10 shall cooperate with the treasurer of state in providing the 46 11 information necessary to complete the financing of the 46 12 property.

A contract for acquisition, construction, erection, 46 14 demolition, alteration, or repair by a private person of real 46 15 or personal property to be lease=purchased by the treasurer of 46 16 state pursuant to section 12.28 is exempt from section 8A.311, 46 17 subsections 1 and 9, unless the lease=purchase contract is 46 18 funded in advance by a deposit of the lessor's moneys to be 46 19 administered by the treasurer of state under a lease=purchase 46 20 contract which requires rent payments to commence upon 46 21 delivery of the lessor's moneys to the lessee.

46 22 8. With the authorization of a constitutional majority of 46 23 each house of the general assembly and approval by the 46 24 governor, dispose of real property belonging to the state and 46 25 its state agencies upon terms, conditions, and consideration 46 26 as the director may recommend. If real property subject to 46 27 sale under this subsection has been purchased or acquired from 46 28 appropriated funds, the proceeds of the sale shall be 46 29 deposited with the treasurer of state and credited to the 30 general fund of the state or other fund from which 46 31 appropriated. There is appropriated from that same fund, with 46 32 the prior approval of the executive council and in cooperation 33 with the director, a sum equal to the proceeds so deposited 34 and credited to the state agency to which the disposed real 46 35 property belonged or by which it was used, for purposes of the state agency.

Subject to the selection procedures of section 12.30, 3 employ financial consultants, banks, insurers, underwriters, 4 accountants, attorneys, and other advisors or consultants

5 necessary to implement the provisions of subsection 7. 10. Prepare annual status reports for all ongoing capital 7 projects of all state agencies, as defined in section 8.3A, 8 and submit the status reports to the legislative capital

9 projects committee.

47

47 47

47

47

47 30

47 48 48

48

48 48 48

48

48

48

48 21

48

49

49 49

49

49

49 12

47 10 11. Call upon any state agency, as defined in section 47 11 8.3A, for assistance the director may require in performing 47 12 the director's duties under subsection 10 regarding capital 47 13 project status reports. All state agencies, upon the request 47 14 of the director and with the approval of the director of the 47 15 department of management, shall assist the director and are 47 16 authorized to make available to the director any existing 47 17 studies, surveys, plans, data, and other materials in the 47 18 possession of the state agencies which are relevant to the 47 19 director's duties.

47 20 12. In carrying out the requirements of section 64.6, 47 21 purchase an individual or a blanket surety bond insuring the 47 22 fidelity of state officers. The department may self=assume or 47 23 self=insure fidelity exposures for state officials and 47 24 employees. A state official is deemed to have furnished 47 25 surety if the official has been covered by a program of 47 26 insurance or self=insurance established by the department. 47 27 the extent possible, all bonded state employees shall be 47 28 covered under one or more blanket bonds or position schedule 47 29 bonds.

Review the management of state property loss exposures 13. 47 31 and state liability risk exposures for the capitol complex. 47 32 Insurance coverage may include self=insurance or any type of 47 33 insurance protection sold by insurers, including, but not 47 34 limited to, full coverage, partial coverage, coinsurance, 35 reinsurance, and deductible insurance coverage.
1 14. Establish a monument maintenance account in the state

2 treasury under the control of the department. Funds for the 3 maintenance of a state monument, whether received by gift, 4 devise, bequest, or otherwise, shall be deposited in the 5 account. Funds in the account shall be deposited in an 6 interest=bearing account. Notwithstanding section 12C.7 interest earned on the account shall be deposited in the 8 account and shall be used to maintain the designated monument. 9 Any maintenance funds for a state monument held by the state 48 10 and interest earned on the funds shall be used to maintain the 48 11 designated monument. Notwithstanding section 8.33, funds in 48 12 the monument maintenance account at the end of a fiscal year 48 13 shall not revert to the general fund of the state.
48 14 Sec. 37. <u>NEW SECTION</u>. 8A.322 BUILDINGS AND G

8A.322 BUILDINGS AND GROUNDS == 48 15 SERVICES == PUBLIC USE.

48 16 1. The director shall provide necessary lighting, fuel, 48 17 and water services for the state buildings and grounds located 48 18 at the seat of government, and for the state laboratories 48 19 facility in Ankeny, except the buildings and grounds referred 48 20 to in section 216B.3, subsection 6.

2. Except for buildings and grounds described in section 48 22 216B.3, subsection 6; section 2.43, unnumbered paragraph 1; 48 23 and any buildings under the custody and control of the Iowa 48 24 public employees' retirement system, the director shall assign 48 25 office space at the capitol, other state buildings, and 48 26 elsewhere in the city of Des Moines, and the state 48 27 laboratories facility in Ankeny, for all executive and 48 28 judicial state agencies. Assignments may be changed at any 48 29 time. The various officers to whom rooms have been so 48 30 assigned may control the same while the assignment to them is 48 31 in force. Official apartments shall be used only for the 48 32 purpose of conducting the business of the state. The term 48 32 purpose of conducting the business of the state. The term 48 33 "capitol" or "capitol building" as used in the Code shall be 34 descriptive of all buildings upon the capitol grounds. 48 35 capitol building itself is reserved for the operations of the 1 general assembly, the governor, and the courts and the 2 assignment and use of physical facilities for the general 3 assembly shall be pursuant to section 2.43.

The director shall establish, publish, and enforce 5 rules regulating and restricting the use by the public of the 6 capitol buildings and grounds and of the state laboratories facility in Ankeny. The rules when established shall be 8 posted in conspicuous places about the capitol buildings and grounds and the state laboratories facility, as applicable. 49 10 Any person violating any rule, except a parking regulation, 49 11 shall be guilty of a simple misdemeanor.

Sec. 38. <u>NEW SECTION</u>. 8A.323 PARKING REGULATIONS. 1. The director shall establish, publish, and enforce 49 13 49 14 rules regulating, restricting, or prohibiting the use by state 49 15 officials, state employees, and the public, of motor vehicle

49 16 parking facilities at the state capitol complex and at the 49 17 state laboratories facility in Ankeny. The assignment of 49 18 legislative parking spaces shall be under the control of the 49 19 legislative council. The rules established by the director 49 20 may establish fines for violations and a procedure for payment 49 21 of the fines. The director may order payment of a fine and 49 22 enforce the order in the district court.

49 23

49 30

50 50 50

50

50

50

50

50 8

50

50 11

50 24

50 27

50 29

50 35

51 51

51

51 51

51 51

51 51

51 11

51 16

51 17

9

5

7

2. Motor vehicles parked in violation of the rules may be 49 24 removed without the owner's or operator's consent and at the 49 25 owner's or operator's expense. Motor vehicles removed and not 49 26 claimed within thirty days of their removal or vehicles 49 27 abandoned within the capitol grounds may be disposed of in 49 28 accordance with the provisions of sections 321.85 through 49 29 321.91.

- 3. The parking rules established shall be posted in 49 31 conspicuous places at the capitol complex and at the state 49 32 laboratories facility in Ankeny, as applicable. Copies of the 49 33 rules shall be made available to all state officials and 49 34 employees and any other person who requests a copy of the 49 35 rules.
 - 4. All fines collected by the department shall be forwarded to the treasurer of state and deposited in the general fund of the state.

Sec. 39. <u>NEW SECTION</u>. PROPERTY. 8A.324 DISPOSAL OF PERSONAL

The director may dispose of personal property of the state under the director's control by any of the following means:
1. The director may dispose of unfit or unnecessary

personal property by sale. Proceeds from the sale of personal 50 10 property shall be deposited in the general fund of the state.

- If the director concludes that the personal property 50 12 has little or no value, the director may enter into an 50 13 agreement with a not=for=profit organization or governmental 50 14 agency to dispose of the personal property. The not=for= 50 15 profit organization or governmental agency may charge the 50 16 state agency in control of the property with the cost of 50 17 removing and transporting the property. Title to the personal 50 18 property shall transfer when the personal property is in the 50 19 possession of the not-for-profit organization or governmental 50 20 agency. If a governmental agency adds value to the property 50 21 transferred to it and sells it, the proceeds from the sale 50 22 shall be deposited with the governmental agency and not in the 50 23 general fund of the state.
- 3. The director may dispose of presses, printing 50 25 equipment, printing supplies, and other machinery or equipment 50 26 used in the printing operation.

8A.325 SERVICES AND COMMODITIES Sec. 40. <u>NEW SECTION</u>. 50 28 ACCEPTED.

The director may accept services, commodities, and surplus 50 30 property and make provision for warehousing and distribution 50 31 to various departments and governmental subdivisions of the 50 32 state, and such other agencies, institutions, and authorized 50 33 recipients within the state as may be from time to time 50 34 designated in federal statutes and rules.

- Sec. 41. NEW SECTION. 8A.326 TERRACE HILL COMMISSION. 1. The Terrace Hill commission is created consisting of 2 nine persons, appointed by the governor, who are knowledgeable in business management and historic preservation and 4 renovation. The governor shall appoint the chairperson. 5 terms of the commission members are for three years beginning
- 6 on July 1 and ending on June 30.
 7 2. The Terrace Hill commission may consult with the 8 Terrace Hill society, Terrace Hill foundation, the executive and legislative branches of this state, and other persons 51 10 interested in the property.
- 3. The Terrace Hill commission may enter into contracts, 51 12 subject to this chapter, to execute its purposes.
- 51 13 4. The commission may adopt rules to administer the 51 14 programs of the commission. The decision of the commission is 51 15 final agency action under chapter 17A.
 - NEW SECTION. 8A.327 RENT REVOLVING FUND CREATED Sec. 42. == PURPOSE.
- 51 18 1. A rent revolving fund is created in the state treasury 51 19 under the control of the department to be used by the 51 20 department to pay the lease or rental costs of all buildings 51 21 and office space necessary for the proper functioning of any 51 22 state agency at the seat of state government as provided in 51 23 section 8A.321, subsection 6, except that this fund shall not 51 24 be used to pay the rental or lease costs of a state agency 51 25 which has not received funds budgeted for rental or lease 51 26 purposes.

The director shall pay the lease or rental fees to the 51 28 renter or lessor and submit a monthly statement to each state 51 29 agency for which building and office space is rented or 51 30 leased. If the director pays the lease or rental fees on 51 31 behalf of a state agency, the state agency's payment to the 51 32 department shall be credited to the rent revolving fund 33 established by this section. With the approval of the 34 director, a state agency may pay the lease or rental cost 51 35 directly to the person who is due the payment under the lease 1 or rental agreement.

51 51

52

52

52

52 52

52

52

52 52

52 17

52 19

52 26

52 33

52 34

52 35

53

53

53

53

53 53

53 53

53

NEW SECTION. 8A.328 RECYCLING REVOLVING FUND. Sec. 43. A recycling revolving fund is created within the state 4 treasury under the control of the department. The fund shall consist of any moneys appropriated by the general assembly and 6 any other moneys available to and obtained or accepted by the department from the federal government or private sources for 8 placement in the fund. The assets of the fund shall be used 9 by the department only for supporting recycling operations. 52 10 Moneys in the fund shall be drawn upon the written requisition 52 11 of the director or an authorized representative of the 52 12 director. The fund is subject to an annual audit by the 52 13 auditor of state. Section 8.33 does not apply to any moneys 52 14 in the fund. Notwithstanding section 12C.7, subsection 2, 52 15 interest or earnings on moneys deposited in the fund shall be 52 16 credited to the fund.

Sec. 44. <u>NEW SECTION</u>. 8A.329 WASTEPAPER RECYCLING 52 18 PROGRAM.

- 1. The department in accordance with recommendations made 52 20 by the department of natural resources shall require all state 52 21 agencies to establish an agency wastepaper recycling program. 52 22 The director shall adopt rules which require a state agency to 52 23 develop a program to ensure the recycling of the wastepaper 52 24 generated by the agency. All state employees shall practice 52 25 conservation of paper materials.
- 2. For the purposes of this section, "agency wastepaper" 52 27 means wastepaper or wastepaper products generated by the
- 52 28 agency.
 52 29 3. The rules adopted by the director shall provide for the 52 30 continuation of existing state agency contracts which provide 52 31 for alternative waste management not including incineration or 52 32 land burial of agency wastepaper.

PRINTING

Sec. 45. NEW SECTION. 8A.341 STATE PRINTING == DUTIES. The director shall do all of the following as it relates to 1 printing:

- 1. Provide general supervision of all matters pertaining 3 to public printing, including the enforcement of contracts for 4 printing, except as otherwise provided by law. The 5 supervision shall include providing guidelines for the letting 6 of contracts for printing, the manner, form, style, and quantity of public printing, and the specifications and 8 advertisements for public printing. In addition, the director 9 shall have charge of office equipment and supplies and of the 53 10 stock, if any, required in connection with printing contracts.
- 53 11 If money is appropriated for this purpose, by November 53 12 1 of each year supply a report which contains the name 53 13 gender, county, or city of residence when possible, official 53 14 title, salary received during the previous fiscal year, base 53 15 salary as computed on July 1 of the current fiscal year, and 53 16 traveling and subsistence expense of the personnel of each of 53 17 the departments, boards, and commissions of the state 53 18 government except personnel who receive an annual salary of 53 19 less than one thousand dollars. The number of the personnel 53 20 and the total amount received by them shall be shown for each 53 21 department in the report. All employees who have drawn 53 22 salaries, fees, or expense allowances from more than one 53 23 department or subdivision shall be listed separately under the 53 24 proper departmental heading. On the request of the director, 53 25 the head of each department, board, or commission shall 53 26 furnish the data covering that agency. The report shall be 53 27 distributed upon request without charge to each caucus of the 53 28 general assembly, the legislative service bureau, the 53 29 legislative fiscal bureau, the chief clerk of the house of 53 30 representatives, and the secretary of the senate. Copies of 53 31 the report shall be made available to other persons in both Copies of 53 32 print or electronic medium upon payment of a fee, which shall

53 33 not exceed the cost of providing the copy of the report. 53 34 Sections 22.2 through 22.6 apply to the report. All funds 53 35 from the sale of the report shall be deposited in the printing

1 revolving fund established in section 8A.345. Requests for

2 print publications shall be handled only upon receipt of

3 postage by the director.

54

54 54

54 54 54 8

54

54 10

54 18

54 20

54 23

55 55 55

55

55 55 6

55 55

55

55 12

55 15

56

56

56

56

56

56

56

56

8

3. Deposit receipts from the sale of presses, printing 5 equipment, printing supplies, and other machinery or equipment used in the printing operation in the printing revolving fund established in section 8A.345.

Sec. 46. <u>NEW SECTION</u>. 8A.342 CONTRACTS WITH STATE INSTITUTIONS.

The director may, without advertising for bids, enter into 54 11 contracts or make provision for doing any of the work coming 54 12 under the provisions of chapter 7A and this article at any 54 13 school or institution under the ownership or control of the 54 14 state. The work shall be done under conditions substantially 54 15 the same as those provided for in the case of contracts with 54 16 individuals and the same standard of quality or product shall 54 17 be required.

Sec. 47. NEW SECTION. 8A.343 SPECIFICATIONS AND 54 19 REQUIREMENTS.

The director shall, from time to time, adopt and print 54 21 specifications and requirements covering all matters relating 54 22 to printing that are the subject of contracts.

NEW SECTION. 8A.344 PUBLIC PRINTING == BIDDING Sec. 48. 54 24 PROCEDURES.

- 54 25 1. The director shall advertise for bids for public 54 26 printing. Advertisements shall state where and how 54 27 specifications and other necessary information may be 54 28 obtained, the time during which the director will receive 54 29 bids, and the day, hour, and place when bids will be publicly 54 30 opened or accessed, and the manner by which the contracts will 54 31 be awarded.
- 54 32 2. The director shall supply prospective bidders and 54 33 others on request with the specifications and requirements, 54 34 blank forms for bids, samples of printing so far as possible, 54 35 and all other information pertaining to the subject.
 - 3. The specifications shall be kept on file in the office of the director, open to public inspection, together with samples so far as possible, of the work to be done or the 4 material to be furnished.

 - 4. Bids submitted must be: a. Secured in writing, by telephone, by facsimile, or in a format prescribed by the director as indicated in the bid specifications.
- b. Signed by the bidder, or if a telephone or electronic 55 10 bid, confirmed by the bidder in a manner prescribed by the 55 11 director.
- c. Submitted in a format prescribed by the director which 55 13 reasonably assures the authenticity of the bid and the 55 14 bidder's identity.
- d. Submitted to the department as specified by the date 55 16 and time established in the advertisements for bids.
- 55 17 5. When a bidder submits a bid to the department, the 55 18 director may require the bidder to file a bid bond or a 55 19 certified or cashier's check payable to the treasurer of state 55 20 in an amount to be fixed in the bid specifications, either 55 21 covering all classes or items or services, or separate 55 22 certified or cashier's checks for each bid in case the bidder 55 23 makes more than one bid. In lieu of a certified or cashier's 55 24 check, the bidder may furnish a yearly bond in an amount to be 55 25 established by the director. Certified or cashier's checks 55 26 deposited by unsuccessful bidders, and by successful bidders 55 27 when they have entered into the contract, shall be returned to 55 28 them. 55 29
- All bids shall be publicly opened or accessed and read 55 30 and the contracts awarded in the manner designated in the bid 55 31 specifications. In the award of a contract, due consideration 55 32 shall be given to the price bid, mechanical and other 55 33 equipment proposed to be used by the bidder, the financial 55 34 responsibility of the bidder, the bidder's ability and 55 35 experience in the performance of similar contracts, and any other factors that the department determines are relevant and 2 that are included in the bid specifications.
 - 7. The director shall have the right to reject any or all 4 bids, and in case of rejection or because of failure of a 5 bidder to enter into a contract, the director may advertise 6 for and secure new bids.
- 8. When the director is satisfied that bidders have 8 presented bids pursuant to an agreement, understanding, or 9 combination to prevent free competition, the director shall 56 10 reject all of them and readvertise for bids as in the first 56 11 instance.
- 56 12 Sec. 49. NEW SECTION. 8A.345 PRINTING REVOLVING FUND. A revolving fund is created in the state treasury under the

56 14 control of the department and may be used in making payments 56 15 for supplying paper stock, offset printing, copy preparation, 56 16 binding, distribution costs, and original payment of printing 56 17 and binding claims for any of the state departments, bureaus, 56 18 commissions, or institutions. All salaries and expenses 56 19 properly chargeable to the fund shall be paid from the fund. 56 20 The director may also use the fund for the purchase of 56 21 replacement or additional equipment, if a sufficient balance 56 22 will remain in the fund to enable the continued operation of 56 23 the printing operations of the department. 56 24 $\,$ DOCUMENT MANAGEMENT

Sec. 50. <u>NEW SECTION</u>. 8A.351 DISTRIBUTION OF DOCUMENTS 56 26 == GENERAL PROVISIONS.

56 27 If money is appropriated for this purpose, the director 56 28 shall do all of the following:

56 25

57

57 57

57

57

57 57 57

57 14

57 17

57 24

57 26

57 34

58 58 58

58 58 58

58

58

58

- 1. The director shall require from officials or heads of 56 30 departments mailing lists, or addressed labels or envelopes, 56 31 for use in distribution of reports and documents. The 56 32 director shall revise such lists, eliminating duplications and 56 33 adding to the lists libraries, institutions, public officials, 56 34 and persons having actual use for the material. The director 56 35 shall arrange the lists so as to reduce to the minimum the 1 postage or other cost for delivery. Requests for publications 2 shall be handled only upon receipt of postage by the director from the requesting agency or department.

 2. The director shall furnish the various officials and
 - 5 departments with copies of their reports needed for office use or to be distributed to persons requesting the reports. Requests for publications shall be handled only upon receipt of postage by the director.
- 57 9 3. The director may send additional copies of publications 57 10 to other state officials, individuals, institutions, 57 11 libraries, or societies that may request them. Requests for 57 12 publications shall be handled only upon receipt of postage by 57 13 the director.

FLEET MANAGEMENT

57 15 Sec. 51. <u>NEW SECTION</u>. 8A.361 VEHICLE ASSIGNMENT == 57 16 AUTHORITY IN DEPARTMENT.

The department shall provide for the assignment of all 57 18 state=owned motor vehicles to all state officers and 57 19 employees, and to all state offices, departments, bureaus, and 57 20 commissions, except the department of transportation, 57 21 institutions under the control of the state board of regents, 57 22 the department for the blind, and any other agencies exempted 57 23 by law.

- Sec. 52. <u>NEW SECTION</u>. 8A.362 FLEET MANAGEMENT == POWERS 57 25 AND DUTIES == FUEL ECONOMY REQUIREMENTS.
- 1. The director may provide for the assignment to a state 57 27 officer or employee or to a state agency, of one or more motor 57 28 vehicles which may be required by the state officer or 57 29 employee or state agency, after the state officer or employee 57 30 or state agency has shown the necessity for such 57 31 transportation. The director may assign a motor vehicle 57 32 either for part=time or full=time use. The director may 57 33 revoke the assignment at any time.
- The director may cause all state=owned motor vehicles 2. 57 35 to be inspected periodically. Whenever the inspection reveals 1 that repairs have been improperly made on the motor vehicle or 2 that the operator is not giving the motor vehicle the proper 3 care, the director shall report this fact to the head of the state agency to which the motor vehicle has been assigned, together with recommendation for improvement.
- 3. The director shall provide for a record system for the 7 keeping of records of the total number of miles state=owned 8 motor vehicles are driven and the per=mile cost of operation 9 of each motor vehicle. Every state officer or employee shall 58 10 keep a record book to be furnished by the director in which the officer or employee shall enter all purchases of gasoline, lubricating oil, grease, and other incidental expense in the 58 11 58 12 58 13 operation of the motor vehicle assigned to the officer or 58 14 employee, giving the quantity and price of each purchase, 58 15 including the cost and nature of all repairs on the motor 58 16 vehicle. Each operator of a state=owned motor vehicle shall 58 17 promptly prepare a report at the end of each month on forms 58 18 furnished by the director and forwarded to the director, 58 19 giving the information the director may request in the report. 58 20 Each month the director shall compile the costs and mileage of 58 21 state=owned motor vehicles from the reports and keep a cost 58 22 history for each motor vehicle and the costs shall be reduced 58 23 to a cost=per=mile basis for each motor vehicle. The director 58 24 shall call to the attention of an elected official or the head

58 25 of any state agency to which a motor vehicle has been assigned 58 26 any evidence of the mishandling or misuse of a state=owned

58 27 motor vehicle which is called to the director's attention. 58 28 A motor vehicle operated under this subsection shall no A motor vehicle operated under this subsection shall not 58 29 operate on gasoline other than gasoline blended with at least 58 30 ten percent ethanol, unless under emergency circumstances. 58 31 state=issued credit card used to purchase gasoline shall not 58 32 be valid to purchase gasoline other than gasoline blended with 58 33 at least ten percent ethanol, if commercially available. 58 34 motor vehicle shall also be affixed with a brightly visible 58 35 sticker which notifies the traveling public that the motor vehicle is being operated on gasoline blended with ethanol. 2 However, the sticker is not required to be affixed to an unmarked vehicle used for purposes of providing law enforcement or security.

59 59

59

59

59

59

59

59 59

59 16

59 30

60

60

60

60

60 60

60 60

60

60 11

60 24

60 25

60 27

60 28

60 29

60 30

6

The director shall provide for the purchase of all 4. a. 6 motor vehicles for all branches of the state government, except the department of transportation, institutions under 8 the control of the state board of regents, the department for 9 the blind, and any other state agency exempted by law. 59 10 director shall purchase new vehicles in accordance with 59 11 competitive bidding procedures for items or services as 59 12 provided in this article. The director may purchase used or 59 13 preowned vehicles at governmental or dealer auctions if the 59 14 purchase is determined to be in the best interests of the 59 15 state.

59 16 b. The director, and any other state agency, which for 59 17 purposes of this subsection includes but is not limited to 59 18 community colleges and institutions under the control of the 59 19 state board of regents, or local governmental subdivisions 59 20 purchasing new motor vehicles, shall purchase new passenger 59 21 vehicles and light trucks so that the average fuel efficiency 59 22 for the fleet of new passenger vehicles and light trucks 59 23 purchased in that year equals or exceeds the average fuel 59 24 economy standard for the vehicles' model year as established 59 25 by the United States secretary of transportation under 15 59 26 U.S.C. } 2002. This paragraph does not apply to vehicles 59 27 purchased for law enforcement purposes or used for off=road 59 28 maintenance work, or work vehicles used to pull loaded 59 29 trailers.

c. Not later than February 15 of each year, the director 59 31 shall report compliance with the corporate average fuel 59 32 economy standards published by the United States secretary of 59 33 transportation for new motor vehicles, other than motor 59 34 vehicles purchased by the department of transportation, 59 35 institutions under the control of the state board of regents, the department for the blind, and any other state agency exempted from the requirements of this subsection. The report 3 of compliance shall classify the vehicles purchased for the 4 current vehicle model year using the following categories: 5 passenger automobiles, enforcement automobiles, vans, and light trucks. The director shall deliver a copy of the report to the department of natural resources. As used in this 8 paragraph, "corporate average fuel economy" means the corporate average fuel economy as defined in 49 C.F.R. } 60 10 533.5.

- d. The director shall assign motor vehicles available for 60 12 use to maximize the average passenger miles per gallon of 60 13 motor vehicle fuel consumed. In assigning motor vehicles, the 60 14 director shall consider standards established by the director, 60 15 which may include but are not limited to the number of 60 16 passengers traveling to a destination, the fuel economy of and 60 17 passenger capacity of vehicles available for assignment, and 60 18 any other relevant information, to assure assignment of the 60 19 most energy=efficient vehicle or combination of vehicles for a 60 20 trip from those vehicles available for assignment. The 60 21 standards shall not apply to special work vehicles and law 60 22 enforcement vehicles. The standards shall apply to the 60 23 following agencies:
 - (1) Department of transportation.
- Institutions under the control of the state board of (2) 60 26 regents.
 - (3) Department for the blind.

(4) Any other state agency exempted from obtaining vehicles for use through the department.

e. As used in paragraph "d", "fuel economy" means the 60 31 average number of miles traveled by an automobile per gallon 60 32 of gasoline consumed as determined by the United States 60 33 environmental protection agency administrator in accordance 60 34 with 26 U.S.C. } 4064(c).

5. Of all new passenger vehicles and light pickup trucks

1 purchased by the director, a minimum of ten percent of all 2 such vehicles and trucks purchased shall be equipped with engines which utilize alternative methods of propulsion including but not limited to any of the following:

a. A flexible fuel, which is any of the following:

- (1) A fuel blended with not more than fifteen percent gasoline and at least eighty=five percent ethanol.

 (2) A fuel which is a mixture of diesel fuel and processed
- soybean oil. At least twenty percent of the mixed fuel by volume must be processed soybean oil. 61 10
- (3) A renewable fuel approved by the office of renewable 61 12 fuels and coproducts pursuant to section 159A.3.
 - b. Compressed or liquefied natural gas.
 - c. Propane gas.d. Solar energy.

61

61 61

61 61

61

61 61 8

61

61 11

61 13

61 14 61 15 61 16

61 21

61

62 62

62 62

62 62

62 62

62 14

61 35

- Electricity.
- 61 17 This subsection does not apply to vehicles and trucks 61 18 purchased and directly used for law enforcement or purchased 61 19 and used for off=road maintenance work or to pull loaded 61 20 trailers.
- 6. All used motor vehicles turned in to the director shall 61 22 be disposed of by public auction, and the sales shall be 61 23 advertised in a newspaper of general circulation one week in 61 24 advance of sale, and the receipts from the sale shall be 61 25 deposited in the depreciation fund to the credit of the state 61 26 agency turning in the vehicle; except that, in the case of a 61 27 used motor vehicle of special design, the director may, 61 28 instead of selling it at public auction, authorize the motor 61 29 vehicle to be traded for another vehicle of similar design. 61 30 If a vehicle sustains damage and the cost to repair exceeds 61 31 the wholesale value of the vehicle, the director may dispose 61 32 of the motor vehicle by obtaining two or more written salvage 61 33 bids and the vehicle shall be sold to the highest responsible 34 bidder.
- The director may authorize the establishment of motor 1 pools consisting of a number of state=owned motor vehicles 2 under the director's supervision. The director may store the 3 motor vehicles in a public or private garage. If the director 4 establishes a motor pool, any state officer or employee 5 desiring the use of a state=owned motor vehicle on state 6 business shall notify the director of the need for a vehicle 7 within a reasonable time prior to actual use of the motor 8 vehicle. The director may assign a motor vehicle from the 62 9 motor pool to the state officer or employee. If two or more 62 10 state officers or employees desire the use of a state=owned 62 11 motor vehicle for a trip to the same destination for the same 62 12 length of time, the director may assign one vehicle to make 62 13 the trip.
- The director shall require that a sign be placed on 8. 62 15 each state=owned motor vehicle in a conspicuous place which 62 16 indicates its ownership by the state. This requirement shall 62 17 not apply to motor vehicles requested to be exempt by the 62 18 director or by the commissioner of public safety. All state= 62 19 owned motor vehicles shall display registration plates bearing 62 20 the word "official" except motor vehicles requested to be 62 21 furnished with ordinary plates by the director or by the 62 22 commissioner of public safety pursuant to section 321.19. 62 23 director shall keep an accurate record of the registration 62 24 plates used on all state=owned motor vehicles.
- 62 25 9. All fuel used in state=owned automobiles shall be 62 26 purchased at cost from the various installations or garages of 62 27 the department of transportation, state board of regents, 62 28 department of human services, or state motor pools throughout 62 29 the state, unless the state=owned sources for the purchase of 62 30 fuel are not reasonably accessible. If the director 62 31 determines that state=owned sources for the purchase of fuel 62 32 are not reasonably accessible, the director shall authorize 62 33 the purchase of fuel from other sources. The director may 62 34 prescribe a manner, other than the use of the revolving fund, 62 35 in which the purchase of fuel from state=owned sources is 63 1 charged to the state agency responsible for the use of the 63 2 motor vehicle. The director shall prescribe the manner in 3 which oil and other normal motor vehicle maintenance for 63 63 4 state=owned motor vehicles may be purchased from private 5 sources, if they cannot be reasonably obtained from a state 6 motor pool. The director may advertise for bids and award 63 63 63 contracts in accordance with competitive bidding procedures 8 for items and services as provided in this article for 63 63 furnishing fuel, oil, grease, and vehicle replacement parts 63 10 for all state=owned motor vehicles. The director and other

63 11 state agencies, when advertising for bids for gasoline, shall

63 12 also seek bids for ethanol blended gasoline. Sec. 53. <u>NEW SECTION</u>. 63 13 8A.363 PRIVATE USE PROHIBITED ==

63 14 RATE FOR STATE BUSINESS. 63 15 1. A state officer of 63 15 1. A state officer or employee shall not use a state=owned 63 16 motor vehicle for personal private use. A state officer or 63 17 employee shall not be compensated for driving a privately 63 18 owned motor vehicle unless it is done on state business with 63 19 the approval of the director. In that case the state office: In that case the state officer 63 20 or employee shall receive an amount to be determined by the 63 21 director. The amount shall not exceed the maximum allowable 63 22 under the federal internal revenue service rules per mile, 63 23 notwithstanding established mileage requirements or 63 24 depreciation allowances. However, the director may authorize 63 25 private motor vehicle rates in excess of the rate allowed 63 26 under the federal internal revenue service rules for state 63 27 business use of substantially modified or specially equipped 63 28 privately owned vehicles required by persons with 63 29 disabilities. A statutory provision establishing 63 30 reimbursement for necessary mileage, travel, or actual 63 31 expenses to a state officer falls under the private motor 63 32 vehicle mileage rate limitation provided in this section 63 33 unless specifically provided otherwise. Any peace officer 63 34 employed by the state as defined in section 801.4 who is 63 35 required to use a private motor vehicle in the performance of 64 1 official duties shall receive the private vehicle mileage rate 64 2 at the rate provided in this section. However, the director 3 may delegate authority to officials of the state, and 4 department heads, for the use of private vehicles on state 64 64 5 business up to a yearly mileage figure established by the 64 64 If a state motor vehicle has been assigned to a 6 director. 7 state officer or employee, the officer or employee shall not 8 collect mileage for the use of a privately owned motor vehicle 64 64 64 9 unless the state motor vehicle assigned is not useable. 64 10

- 2. This section does not apply to any of the following: a. Officials and employees of the state whose mileage is 64 12 paid other than by a state agency.
 - b. Elected officers of the state.

64 11

64 13

64 14 64 15

64 17

64 20

64 22

64 31

64 64 65

65 65

65

65

65 65 65

65

- d. Members and employees of the general assembly who shall 64 16 be governed by policies relating to motor vehicle travel, including but not limited to reimbursement for expenses, if 64 18 such policies are otherwise established by the general 64 19 assembly.
- Sec. 54. NEW SECTION. 8A.364 FLEET MANAGEMENT REVOLVING 64 21 FUND == REPLENISHMENT.
- 1. A fleet management revolving fund is created in the 64 23 state treasury under the control of the department. There is 64 24 appropriated from moneys in the state treasury not otherwise 64 25 appropriated the sum of twenty=five thousand dollars to the 64 26 revolving fund. All purchases of gasoline, oil, tires, 64 27 repairs, and all other general expenses incurred in the 64 28 operation of state=owned motor vehicles, and all salaries and 64 29 expenses of employees providing fleet management services 64 30 shall be paid from this fund.
- 2. At the end of each month the director shall render a 64 32 statement to each state department or agency for the actual 64 33 cost of operation of all motor vehicles assigned to such 34 department or agency, together with a fair proportion of the 35 administrative costs for providing fleet management services 1 during such month, as determined by the director, all subject to review by the executive council upon complaint of any state department or agency adversely affected. Such expenses shall 4 be paid by the state departments or agencies in the same 5 manner as other expenses of such department are paid, and when such expenses are paid, such sums shall be credited to the fleet management revolving fund. If any surplus accrues to 8 the revolving fund in excess of twenty=five thousand dollars for which there is no anticipated need or use, the governor 65 10 may order such surplus transferred to the general fund of the 65 11 state.

NEW SECTION. 8A.365 VEHICLE REPLACEMENT == 65 12 Sec. 55. 65 13 DEPRECIATION FUND.

65 14 1. The director shall maintain a depreciation fund for the 65 15 purchase of replacement motor vehicles and additions to the 65 16 fleet. The director's records shall show the total funds 65 17 deposited by and credited to each department or agency. 65 18 the end of each month, the director shall render a statement 65 19 to each state department or agency for additions to the fleet 65 20 and total depreciation credited to that department or agency. 65 21 Such depreciation expense shall be paid by the state 65 22 departments or agencies in the same manner as other expenses

65 23 are paid, and shall be deposited in the depreciation fund to 65 24 the credit of the department or agency. The funds credited to 65 25 each department or agency shall remain the property of the 65 26 department or agency. However, at the end of each biennium, 65 27 the director shall cause to revert to the fund from which it 65 28 accumulated any unassigned depreciation.

65 33

66

66

66

66

66

66 66 7

66 8

66

66 13

66 14

66 16

66 17

66 18

66 20

66 23

66 32

66 34

67

67

67

67 67

67

67

67 67 9

67 12

67 20

67 33

6

65 29 2. The department of corrections is not obligated to pay 65 30 the depreciation expense otherwise required by this section.

65 31 Sec. 56. <u>NEW SECTION</u>. 65 32 USE OF VEHICLE. 8A.366 VIOLATIONS == WITHDRAWING

If any state officer or employee violates any of the 65 34 provisions of sections 8A.361 through 8A.365, the director may 65 35 withdraw the assignment of any state=owned motor vehicle to 1 any such state officer or employee.

ARTICLE 4 HUMAN RESOURCES

STATE HUMAN RESOURCE MANAGEMENT == OPERATIONS Sec. 57. <u>NEW SECTION</u>. 8A.401 DEFINITIONS.

As used in this article, unless the context otherwise requires:

- "Appointing authority" means the chairperson or person 1. in charge of any state agency including, but not limited to, 66 10 boards, bureaus, commissions, and departments, or an employee 66 11 designated to act for an appointing authority.
 66 12 2. "Merit system" means the merit system established under
 - this article.
- Sec. 58. <u>NEW SECTION</u>. 8A.402 STATE HUMAN RESOURCE 66 15 MANAGEMENT == RESPONSIBILITIES.
 - 1. The department is the central agency responsible for state human resource management, including the following:
- a. Policy and program development, workforce planning, and 66 19 research.
- b. Employment activities and transactions, including 66 21 recruitment, examination, and certification of personnel 66 22 seeking employment or promotion. seeking employment or promotion.
- Compensation and benefits, including position c. 66 24 classification, wages and salaries, and employee benefits. 66 25 Employee benefits include, but are not limited to, group 66 26 medical, dental, life, and long=term disability insurance, 66 27 workers' compensation, unemployment benefits, sick leave, 66 28 deferred compensation, holidays and vacations, tuition 66 29 reindursement, and educational leaves.
- d. Equal employment opportunity, affirmative action, and 66 31 workforce diversity programs.
- e. Education, training, and workforce development 66 33 programs.
- f. Personnel records and administration, including the 66 35 audit of all personnel=related documents.
 - q. Employment relations, including the negotiation and administration of collective bargaining agreements on behalf of the executive branch of the state and its departments and 4 agencies as provided in chapter 20. However, the state board 5 of regents, for the purposes of implementing and administering collective bargaining pursuant to chapter 20, shall act as the exclusive representative of the state with respect to its faculty, scientific, and other professional staff.
- h. The coordination and management of the state's human 67 10 resource information system, except as otherwise required for 67 11 those employees governed by chapter 262.
- The department, as it relates to the human resources of 67 13 state government, shall do the following:
- $67 \ \overline{14}$ Establish and maintain a list of all employees in the 67 15 executive branch of state government and set forth, as to each 67 16 employee, the class title, pay, status, and other pertinent 67 17 data. For employees governed by chapter 262, the director 67 18 shall work collaboratively with the state board of regents to 67 19 collect such information.
- b. Foster and develop, in cooperation with appointing 67 21 authorities and others, programs for the improvement of 67 22 employee effectiveness, including training, safety, health, 67 23 counseling, and welfare.
- 67 24 Encourage and exercise leadership in the development of 67 25 effective personnel administration within the several state 67 26 agencies, and to make available the facilities of the 67 27 department to this end.
- 67 28 The director may delegate any or all aspects of the 67 29 recruitment, examination, and selection processes to an agency 67 30 in the executive branch upon request by that agency. The 67 31 director shall oversee all activities delegated to that 67 32 agency.
 - e. Utilize appropriate persons, including officers and

67 34 employees in the executive branch, to assist in the 67 35 recruitment and examination of applicants for employment. 68 1 These officers and employees are not entitled to extra pay for their services, but shall be paid their necessary traveling 68 and other expenses.

3. The human resource management powers and duties of the 5 department do not extend to the legislative branch or the judicial branch of state government, except for functions related to administering compensation and benefit programs. MERIT SYSTEM

Sec. 59. <u>NEW SECTION</u>. 8A.411 MERIT SYSTEM ESTABLISHED == 68 10 COLLECTIVE BARGAINING == APPLICABILITY.

68 11 1. The general purpose of this article is to establish for 68 12 the state of Iowa a system of human resource administration 68 13 based on merit principles and scientific methods to govern the 68 14 appointment, compensation, promotion, welfare, development, 68 15 transfer, layoff, removal, and discipline of its civil

68 16 employees, and other incidents of state employment.
68 17 2. It is also the purpose of this article to promote the 68 18 coordination of personnel rules and policies with collective 68 19 bargaining agreements negotiated under chapter 20.

3. All appointments and promotions to positions covered by 68 21 the state merit system shall be made solely on the basis of 68 22 merit and fitness, to be ascertained by examinations or other 68 23 appropriate screening methods, except as otherwise specified 68 24 in this article.

4. Provisions of this article pertaining to 68 26 qualifications, examination, certification, probation, and 68 27 just cause apply only to employees covered by the merit 68 28 system.

68 29 Sec. 60. <u>NEW SECTION</u>. 868 30 APPLICABILITY == EXCEPTIONS. 8A.412 MERIT SYSTEM ==

The merit system shall apply to all employees of the state 68 32 and to all positions in state government now existing or 68 33 hereafter established. In addition, the director shall 68 34 negotiate an agreement with the director of the department for 68 35 the blind concerning the applicability of the merit system to the professional employees of the department for the blind. 2 However, the merit system shall not apply to the following:

- 1. The general assembly, employees of the general assembly, other officers elected by popular vote, and persons appointed to fill vacancies in elective offices.
 - 2. All judicial officers and court employees.

68

68

68

68 68

68

68 20

68 25

68 31

69 69

69

69 69 69

69 69

69

69 10

69 21

69 22

69 24

69 26

69 29

69 32

69

70 70

70

70

70

70

70 70 8

The staff of the governor.
All board members and commissioners whose appointments are provided for by the Code.

- 5. All presidents, deans, directors, teachers, 69 11 professional and scientific personnel, and student employees 69 12 under the jurisdiction of the state board of regents. The 69 13 state board of regents shall adopt rules not inconsistent with 69 14 the objectives of this chapter for all of its employees not 69 15 cited specifically in this subsection. The rules are subject 69 16 to approval by the director. If at any time the director 69 17 determines that the state board of regents merit system rules 69 18 do not comply with the intent of this chapter, the director 69 19 may direct the board to correct the rules. The rules of the 69 20 board are not in compliance until the corrections are made.
- 6. All appointments which are by law made by the governor.
 7. All personnel of the armed services under state 69 23 jurisdiction.
- 8. Persons who are paid a fee on a contract=for=services 69 25 basis.
- 9. Seasonal employees appointed during a state agency's 69 27 designated six=month seasonal employment period during the 69 28
- same annual twelve=month period, as approved by the director.

 10. Residents, patients, or inmates working in state 69 30 institutions, or persons on parole working in work experience 69 31 programs.
- 11. Professional employees under the supervision of the 69 33 attorney general, the state public defender, the auditor of 69 34 state, the treasurer of state, and the public employment relations board. However, employees of the consumer advocate division of the department of justice, other than the consumer 35 advocate, are subject to the merit system.

12. Production and engineering personnel under the jurisdiction of the Iowa public broadcasting board.

13. Members of the Iowa state patrol and other peace officers employed by the department of public safety. commissioner of public safety shall adopt rules not 6 8 inconsistent with the objectives of this article for the 9 persons described in this subsection.

70 10 14. Professional employees of the arts division of the 70 11 department of cultural affairs.

15. The chief deputy administrative officer and each 70 13 division administrator of each state agency not otherwise 70 14 specifically provided for in this section, and physicians not 70 15 otherwise specifically provided for in this section. As used 70 16 in this subsection, "division administrator" means a principal 70 17 administrative or policymaking position designated by a chief 70 18 administrative officer and approved by the director or as 70 19 specified by law. 70 20 16. All confi

All confidential employees.

- 17. Other employees specifically exempted by law.
- 18. The administrator and the deputy administrator of 70 23 credit union division of the department of commerce, all 70 24 members of the credit union review board, and all employees of 70 25 the credit union division.
- 70 26 19. The superintendent and the deputy superintendent of 70 27 the banking division of the department of commerce, all 70 28 members of the state banking board, and all employees of the 70 29 banking division.

20. Chief deputy industrial commissioners.

- The appointee serving as the coordinator of the office 21. 70 32 of renewable fuels and coproducts, as provided in section 70 33 159A.3.
 - All employees of the Iowa state fair authority.
 - Up to six nonprofessional employees designated at the 1 discretion of each statewide elected official.
 - 24. The position classifications of employees of statewide 3 elected officials that were exempt from the merit system as of 4 June 30, 1994, shall remain exempt and any employees subsequently hired to fill any exempt position vacancies shall 6 be classified as exempt employees.

Sec. 61. <u>NEW SECTION</u>. 8A.413 STATE HUMAN RESOURCE

8 MANAGEMENT == RULES.

70 12

70 21

70 22

70 26

70 30

70 31

70 34

70 35 71

71

71

71

71

71

71

71

71

72

72

72

72 72 72

72

72

72

The department shall adopt rules for the administration of 71 10 this article pursuant to chapter 17A. Rulemaking shall be 71 11 carried out with due regard to the terms of collective 71 12 bargaining agreements. A rule shall not supersede a provision 71 13 of a collective bargaining agreement negotiated under chapter 71 14 20. The rules shall provide:

71 15 1. For the preparation, maintenance, and revision of a job 71 16 classification plan that encompasses each job in the executive 71 17 branch, excluding job classifications under the state board of 71 18 regents, based upon assigned duties and responsibilities, so 71 19 that the same general qualifications may reasonably be 71 20 required for and the same pay plan may be equitably applied to 71 21 all jobs in the same job classification. The director shall 71 22 classify the position of every employee in the executive 71 23 branch, excluding employees of the state board of regents. 71 24 into one of the classes in the plan. An appointing authority 71 25 or employee adversely affected by a classification or 71 26 reclassification decision may file an appeal with the 71 27 director. Appeals of a classification or reclassification 71 28 decision shall be exempt from the provisions of section 17A.11 71 29 and shall be heard by a committee appointed by the director. 71 30 The classification or reclassification of a position that 71 31 would cause the expenditure of additional salary funds shall 71 32 not become effective if the expenditure of funds would be in 71 33 excess of the total amount budgeted for the department of the 71 34 appointing authority until budgetary approval has been

71 35 obtained from the director of the department of management. When the public interest requires a decrease or increase of 2 employees in any position or type of employment not otherwise 3 provided by law, or the creation or abolishment of any 4 position or type of employment, the director, acting in good 5 faith, shall so notify the governor. Thereafter, the position 6 or type of employment shall stand abolished or created and the number of employees therein reduced or increased.

2. For pay plans covering all employees in the executive 9 branch, excluding employees of the state board of regents, 72 10 after consultation with the governor and appointing 72 11 authorities, and consistent with the terms of collective 72 12 bargaining agreements negotiated under chapter 20.

72 13 For examinations to determine the relative fitness of $72\ 14$ applicants for employment. Such examinations shall be $72\ 15$ practical in character and shall relate to such matters as 72 16 will fairly assess the ability of the applicant to discharge 72 17 the duties of the position to which appointment is sought.

72 18 Where the Code of Iowa establishes certification, 72 19 registration, or licensing provisions, such documents shall be 72 20 considered prima facie evidence of basic skills accomplishment 72 21 and such persons shall be exempt from further basic skills 72 22 examination.

72 23 Vacancies shall be announced publicly at least ten days i 72 24 advance of the date fixed for the filing of applications for Vacancies shall be announced publicly at least ten days in 72 25 the vacancies, and shall be advertised through the 72 26 communications media. The director may, however, in the 72 27 director's discretion, continue to receive applications and 72 28 examine candidates for a period adequate to assure a 72 29 sufficient number of eligibles to meet the needs of the $72\ 30\ \text{system}$, and may add the names of successful candidates to $72\ 31\ \text{existing eligible lists}$.

- 4. For promotions which shall give appropriate 72 33 consideration to the applicant's qualifications, record of 34 performance, and conduct. A promotion means a change in the 72 35 status of an employee from a position in one class to a 1 position in another class having a higher pay grade.
 - 2 5. For the establishment of lists for appointment and promotion, upon which lists shall be placed the names of successful candidates.

72 32

72

73 73 73

73

73 73

73

73 8

73

73 18

73 23

74

 $7\overline{4}$

74

74

74

74 74

74

74

74 12

- 6. For the rejection of applicants who fail to meet reasonable requirements.
- 7. For the appointment by the appointing authority of a person on the appropriate list to fill a vacancy.
- 8. For a probation period of six months, excluding 73 10 educational or training leave, before appointment may be made 73 11 complete, and during which period a probationer may be 73 12 discharged or reduced in class or pay. If the employee's 73 13 services are unsatisfactory, the employee shall be dropped 73 14 from the payroll on or before the expiration of the probation 73 15 period. If satisfactory, the appointment shall be deemed 73 16 permanent. The determination 73 17 shall be final and conclusive. The determination of the appointing authority
- 9. For temporary employment for not more than seven 73 19 hundred eighty hours in a fiscal year. 73 20 10. For provisional employment whe
- 10. For provisional employment when there is no 73 21 appropriate list available. Such provisional employment shall 73 22 not continue longer than one hundred eighty calendar days.
- 11. For transfer from a position in one state agency to a 73 24 similar position in the same state agency or another state 73 25 agency involving similar qualifications, duties, 73 26 responsibilities, and salary ranges. Whenever an employee 73 27 transfers or is transferred from one state agency to another 73 28 state agency, the employee's seniority rights, any accumulated 73 29 sick leave, and accumulated vacation time, as provided in the 73 30 law, shall be transferred to the new place of employment and 73 31 credited to the employee. Employees who are subject to 73 32 contracts negotiated under chapter 20 which include transfer
- 73 33 provisions shall be governed by the contract provisions.
 73 34 12. For reinstatement of persons who have attained 73 35 permanent status and who resign in good standing or who are 1 laid off from their positions without fault or delinquency on their part.
- 13. For establishing in cooperation with the appointing 4 authorities a performance management system for all employees in the executive branch, excluding employees of the state 6 board of regents, which shall be considered in determining salary increases; as a factor in promotions; as a factor in determining the order of layoffs and in reinstatement; as a factor in demotions, discharges, and transfers; and for the 74 10 regular evaluation, at least annually, of the qualifications 74 11 and performance of those employees. 74 11
- 14. For layoffs by reason of lack of funds or work, or 74 13 reorganization, and for the recall of employees so laid off, 74 14 giving consideration in layoffs to the employee's performance 74 15 record and length of service. An employee who has been laid 74 16 off may be on a recall list for one year, which list shall be 74 17 exhausted by the organizational unit enforcing the layoff 74 18 before selection of an employee may be made from the 74 19 promotional or nonpromotional list in the employee's 74 20 classification. Employees who are subject to contracts 74 21 negotiated under chapter 20 which include layoff and recall 74 22 provisions shall be governed by the contract provisions.
- 15. For imposition, as a disciplinary measure, of a 74 23 74 24 suspension from service without pay.
- 74 25 16. For discharge, suspension, or reduction in job 74 26 classification or pay grade for any of the following causes: 74 27 failure to perform assigned duties; inadequacy in performing 74 28 assigned duties; negligence; inefficiency; incompetence; 74 29 insubordination; unrehabilitated alcoholism or narcotics 74 30 addiction; dishonesty; unlawful discrimination; failure to 74 31 maintain a license, certificate, or qualification necessary

74 32 for a job classification or position; any act or conduct which 74 33 adversely affects the employee's performance or the employing 74 34 agency; or any other good cause for discharge, suspension, or 35 reduction. The person discharged, suspended, or reduced shall 1 be given a written statement of the reasons for the discharge, 74 35 reduction. 75 75 2 suspension, or reduction within twenty=four hours after the 75 75 75 3 discharge, suspension, or reduction. All persons concerned 4 with the administration of this article shall use their best 5 efforts to ensure that this article and the rules adopted 75 75 6 pursuant to this article shall not be a means of protecting or retaining unqualified or unsatisfactory employees, and shall 75 8 discharge, suspend, or reduce in job classification or pay 75 9 grade all employees who should be discharged, suspended, or 75 10 reduced for any of the causes stated in this subsection. 75 11

17. For establishment of a uniform plan for resolving 75 12 employee grievances and complaints. Employees who are subject 75 13 to contracts negotiated under chapter 20 which include 75 14 grievance and complaint provisions shall be governed by the

75 15 contract provisions.

75 16

75 24

76

76 76

76

76

76

76 76

76

76 14

76 16

77 77

77

77 77

18. For attendance regulations, and special leaves of 75 17 absence, with or without pay, or reduced pay, in the various 75 18 classes of positions in the executive branch, excluding 75 19 positions under the state board of regents. Employees who are 75 20 subject to contracts negotiated under chapter 20 which include 75 21 leave of absence provisions shall be governed by the contract 75 22 provisions. Annual sick leave and vacation time shall be 75 23 granted in accordance with section 70A.1.

For the development and operation of programs to 75 25 improve the work effectiveness and morale of employees in the 75 26 executive branch, excluding employees of the state board of 75 27 regents, including training, safety, health, welfare, 75 28 counseling, recreation, and employee relations.

75 29 20. Notwithstanding any provisions to the contrary, a rule 75 30 or regulation shall not be adopted by the department which 75 31 would deprive the state of Iowa, or any of its agencies or 75 32 institutions, of federal grants or other forms of financial 75 33 assistance. 75 34 21. For

75 34 21. For veterans preference through a provision that 75 35 veterans, as defined in section 35.1, shall have five points 1 added to the grade or score attained in qualifying

examinations for appointment to jobs.

Veterans who have a service-connected disability or are 4 receiving compensation, disability benefits, or pension under 5 laws administered by the veterans administration shall have ten points added to the grades attained in qualifying examinations. A veteran who has been awarded the purple heart 8 for disabilities incurred in action shall be considered to 9 have a service=connected disability. 76 10

For acceptance of the qualifications, requirements, 22. 76 11 regulations, and general provisions established under other 76 12 sections of the Code pertaining to professional registration, 76 13 certification, and licensing.

NEW SECTION. 8A.414 EXPERIMENTAL RESEARCH Sec. 62. 76 15 PROJECTS.

The director may conduct experimental or research 76 17 personnel=related projects of limited duration designed to 76 18 improve the quality of the employment system. The provisions 76 19 of section 8A.413 or administrative rules adopted pursuant to 76 20 that section are waived for the purposes of such projects. 76 21 Projects adopted under this authority shall not violate 76 22 existing collective bargaining agreements. Any projects that 76 23 relate to issues covered by such agreements or issues that are 76 24 mandatory subjects of collective bargaining are subject to 76 25 negotiations as applicable. The director shall notify the 76 26 chairpersons of the standing committees on appropriations of 76 27 the senate and the house of representatives and the 76 28 chairpersons of the appropriate subcommittees of those 76 29 committees of the proposed projects. The notice f 76 30 director shall include the purpose of the project, The notice from the 76 31 description of the project, and how the project will be 76 32 evaluated. Chairpersons notified shall be given at least two 76 33 weeks to review and comment on the proposal before the project 76 34 is implemented. The director shall report the results of the 76 35 experimental research projects conducted in the preceding fiscal year to the legislative council by September 30 of each year.

Sec. 63. NEW SECTION. 8A.415 GRIEVANCES AND DISCIPLINE 4 RESOLUTION.

1. GRIEVANCES. An employee, except an employee covered by a collective bargaining agreement which provides otherwise, who has exhausted the available agency steps in the uniform

8 grievance procedure provided for in the department rules may, 9 within seven calendar days following the date a decision was 77 10 received or should have been received at the second step of 77 11 the grievance procedure, file the grievance at the third step 77 12 with the director. The director shall respond within thirty 77 13 calendar days following receipt of the third step grievance.

77 14 If not satisfied, the employee may, within thirty calendar 77 15 days following the director's response, file an appeal with 77 16 the public employment relations board. The hearing shall be 77 17 conducted in accordance with the rules of the public 77 18 employment relations board and the Iowa administrative 77 19 procedure Act, chapter 17A. Decisions rendered shall be based 77 20 upon a standard of substantial compliance with this article 77 21 and the rules of the department. Decisions by the public 77 22 employment relations board constitute final agency action.

For purposes of this subsection, "uniform grievance 77 24 procedure" does not include procedures for discipline and 77 25 discharge.

77 23

77 26

77

78 78

78 78

78 78

78

78 78

78 18

78 24

79

79

79

79

79

79

79

79

79

8

77 34 77 35

2. DISCIPLINE RESOLUTION. A merit system employee, except 77 27 an employee covered by a collective bargaining agreement, who 77 28 is discharged, suspended, demoted, or otherwise reduced in 77 29 pay, except during the employee's probationary period, may 77 30 bypass steps one and two of the grievance procedure and appeal 77 31 the disciplinary action to the director within seven calendar 32 days following the effective date of the action. The director 77 33 shall respond within thirty calendar days following receipt of 34 the appeal.

If not satisfied, the employee may, within thirty calendar days following the director's response, file an appeal with 2 the public employment relations board. The employee has the 3 right to a hearing closed to the public, unless a public 4 hearing is requested by the employee. The hearing shall 5 otherwise be conducted in accordance with the rules of the 6 public employment relations board and the Iowa administrative procedure Act, chapter 17A. If the public employment 8 relations board finds that the action taken by the appointing 9 authority was for political, religious, racial, national 78 10 origin, sex, age, or other reasons not constituting just 78 11 cause, the employee may be reinstated without loss of pay or 78 12 benefits for the elapsed period, or the public employment 78 13 relations board may provide other appropriate remedies.
78 14 Decisions by the public employment relations board constitute 78 15 final agency action.

78 16 Sec. 64. <u>NEW SECTION</u>. 8A.416 DISCRIMINATI 78 17 ACTIVITY, USE OF OFFICIAL INFLUENCE PROHIBITED. 8A.416 DISCRIMINATION, POLITICAL

- 1. A person shall not be appointed or promoted to, or 78 19 demoted or discharged from, any position in the merit system, 78 20 or in any way favored or discriminated against with respect to 78 21 employment in the merit system because of the person's 78 22 political or religious opinions or affiliations or race or 78 23 national origin or sex, or age.
- 2. A person holding a position in the classified service 78 25 shall not, during the person's working hours or when 78 26 performing the person's duties or when using state equipment 78 27 or at any time on state property, take part in any way in 78 28 soliciting any contribution for any political party or any 78 29 person seeking political office, and such employee shall not 78 30 engage in any political activity that will impair the 78 31 employee's efficiency during working hours or cause the 78 32 employee to be tardy or absent from work. This section does 78 33 not preclude any employee from holding any office for which no 78 34 pay is received or any office for which only token pay is 78 35 received.
 - 3. A person shall not seek or attempt to use any political endorsement in connection with any appointment to a position in the merit system.
- 4. A person shall not use or promise to use, directly or indirectly, any official authority or influence, whether possessed or anticipated, to secure or attempt to secure for any person an appointment or advantage in appointment to a position in the merit system, or an increase in pay or other 79 9 advantage in employment in any such position, for the purpose 79 10 of influencing the vote or political action of any person or 79 11 for any consideration.
- 5. An employee shall not use the employee's official 79 13 authority or influence for the purpose of interfering with an 79 14 election or affecting the results thereof.
- 79 15 Any officer or employee who violates this section shall 79 16 be subject to suspension, dismissal, or demotion subject to the right of appeal provided in this article. 79 17
 - 7. The director shall adopt any rules necessary for

79 19 further restricting political activities of employees in the 79 20 executive branch, but only to the extent necessary to comply 79 21 with federal standards. Employees retain the right to vote as 79 22 they please and to express their opinions on all subjects. 79 23 Sec. 65. NEW SECTION. 8A.417 PROHIBITED ACTIONS.

79 24

79 30

80

80 80

80 80 80

80

80

80

80 28

80 30

81

81

81

81 81

81

81

81 8

81

81 10

81 11

81 12

5

6

8

- 1. A person shall not make any false statement, 79 25 certificate, mark, rating, or report with regard to any 79 26 examination or appointment made under this article or in any 79 27 manner commit or attempt to commit any fraud preventing the 79 28 impartial execution of this article and the rules adopted 79 29 pursuant to this article.
- 2. A person shall not, directly or indirectly, give, 79 31 render, pay, offer, solicit, or accept any money, service, or 79 32 other valuable consideration for or on account of any 79 33 appointment, proposed appointment, promotion, or proposed 79 34 promotion to, or any advantage in, a position in the merit 79 35 system.
 - 3. An employee of the department or any other person shall 2 not defeat, deceive, or obstruct any person in the person's right to examination or appointment under this article, or 4 furnish to any person any special or secret information for 5 the purpose of affecting the rights or prospects of any person with respect to employment in the merit system.
- 4. A person shall not discharge an employee from or take or fail to take action regarding an employee's appointment or proposed appointment to, promotion or proposed promotion to, 80 10 or any advantage in, a position in a merit system administered 80 11 by, or subject to approval of, the director as a reprisal for 80 12 a failure by that employee to inform the person that the 80 13 employee made a disclosure of information permitted by this 80 14 section, or for a disclosure of any information by that 80 15 employee to a member or employee of the general assembly, 80 16 for a disclosure of information to any other public official 80 17 or law enforcement agency if the employee reasonably believes 80 18 the information evidences a violation of law or rule, 80 19 mismanagement, a gross abuse of funds, an abuse of authority, 80 20 or a substantial and specific danger to public health or 80 21 safety. However, an employee may be required to inform the 80 22 person that the employee made a disclosure of information 80 23 permitted by this section if the employee represented that the 80 24 disclosure was the official position of the employee's 80 25 immediate supervisor or employer. This subsection does not 80 26 apply if the disclosure of the information is prohibited by 80 27 statute.
- Sec. 66. <u>NEW SECTION</u>. 8A.418 FEDERAL PROGRAMS EXEMPTION 80 29 EXCEPTIONS == PENALTY.
- 1. Notwithstanding the provisions of this article to the 80 31 contrary, a person employed under a temporary, emergency 80 32 employment utilization program funded by the federal 80 33 government which program does not exceed one year and which 80 34 program is not subject to merit system standards by federal 80 35 law, shall be exempt from this article except as provided in this section.
 - 2. A person employed as provided in this section shall be subject to the provisions of section 8A.416 relating to 4 political activity and the civil penalties contained in such section and, consistent with subsection 1, the provisions of section 8A.417 relating to prohibited actions.
 - 3. A person violating this section shall be subject to the penalty provided for in section 8A.458.

EMPLOYEE BENEFITS

- NEW SECTION. Sec. 67. 8A.431 IOWA MANAGEMENT TRAINING SYSTEM == TRAINING REVOLVING FUND.
- 1. The department shall establish and administer an Iowa 81 13 management training system for the state.
- 81 14 2. A training revolving fund is created in the state 81 15 treasury under the control of the department. The moneys 81 16 credited to the fund shall be used for the purpose of paying 81 17 actual and necessary expenses incurred by the department in 81 18 administering the training system. All fees, grants, or 81 19 specific appropriations for this purpose shall be credited to 81 20 the fund. The fees for the training system courses shall be 81 21 set by the director to cover the costs of course development, 81 22 training materials, facilities and equipment, professional 23 instructors, and administration. The fees shall be paid to 81 24 the department by the state agency sending the employees for 81 25 training and the payment shall be credited to the training 81 26 revolving fund. Notwithstanding section 8.33, moneys in the 81 27 revolving fund shall not revert. Notwithstanding section 81 28 12C.7, subsection 2, interest or earnings on moneys deposited 81 29 in the fund shall be credited to the fund.

81 30 Sec. 68. <u>NEW SECTION</u>. 8A.432 COMBINED CHARITABLE 81 31 CAMPAIGN PROGRAM, FEES, REVOLVING FUND.

81 32

82

82

82

82 82

82 82

82

82

83

83 83

83 83

83 83 83

83 22

83 30

84

84 84

84

1. The department shall establish and administer a 81 33 combined charitable campaign program for state employees. 81 34 2. A combined charitable campaign revolving fund is

81 35 created in the state treasury under the control of the department. The moneys credited to the fund shall be used for the purpose of paying actual and necessary expenses incurred 3 by the department in administering the program. 4 Administrative expenses shall not exceed five percent of the 5 contributions pledged the previous year. All fees, grants, or specific appropriations for this purpose shall be credited to the fund. The fees for the program shall be set by the 8 director to cover only the cost of administration and 9 materials and shall not cover salaries of state employees 82 10 involved in the administration of the program. The fees shall 82 11 be paid to the department from the voluntary employee 82 12 contributions and the payment shall be credited to the 82 13 revolving fund. Notwithstanding section 8.33, any moneys in 82 14 the fund shall not revert. Notwithstanding section 12C.7, 82 15 subsection 2, interest or earnings on moneys deposited in the 82 16 fund shall be credited to the fund.

82 17 Sec. 69. <u>NEW SECTION</u>. 8A.433 DEFERRED COMPENSATION 82 18 The department shall make available to eligible state 82 19 employees the option of utilizing mutual funds as an DEFERRED COMPENSATION PLAN. 82 20 investment alternative to the state's deferred compensation 82 21 plan established under section 509A.12. Participating 82 22 employees shall, to the extent permitted by law, be allowed to 82 23 transfer moneys deferred under the plan to a mutual fund 82 24 offered pursuant to section 509A.12. The department may make 82 25 the deferred compensation plan established pursuant to this 82 26 section available to governmental employees of a public entity 82 27 authorized to establish a deferred compensation program 82 28 pursuant to section 509A.12. 82 29 Sec. 70. <u>NEW SECTION</u>. 8

8A.434 IOWA STATE EMPLOYEE 82 30 DEFERRED COMPENSATION TRUST FUND.

- 82 31 1. A separate, special Iowa state employee deferred 82 32 compensation trust fund is created in the state treasury under 82 33 the control of the department. The fund shall consist of all 82 34 moneys deposited in the fund pursuant to this section, any 82 35 other assets that must be held in trust for the exclusive 83 1 benefit of participants in the state's deferred compensation 2 program as required by section 457 of the federal Internal 3 Revenue Code, and interest and earnings thereon, and shall be 4 used for the exclusive benefit of participants in a deferred 5 compensation program established by the state under section 6 509A.12.
- 7 2. The director is the trustee of the fund and shall 8 administer the fund. Any loss to the fund shall be charged 9 against the fund and the director shall not be personally 83 10 liable for such loss. In addition, the director is the 83 11 trustee of any trusts referenced in section 457(g) of the 83 12 federal Internal Revenue Code. Any loss to the trusts shall 83 13 be charged against the trusts and the director shall not be 83 14 personally liable for such loss.
 83 15 3. Any compensation or portion of compensation reduced by
- 83 16 a participant in conjunction with a deferred compensation 83 17 program established by the state under section 509A.12 and any 83 18 earnings or income thereon shall be held in trust and used for 83 19 the exclusive benefit of the participant or the participant's 83 20 beneficiary as provided by section 457 of the federal Internal 83 21 Revenue Code.
- 4. For purposes of this section, custodial accounts, 83 23 annuity contracts, and any other contracts referenced in 83 24 section 457(g) of the federal Internal Revenue Code shall be 83 25 treated as trusts for purposes of section 457 of the federal 83 26 Internal Revenue Code.
- 83 27 5. Moneys in the fund are not subject to section 8.33. 83 28 Notwithstanding section 12C.7, subsection 2, interest or 83 29 earnings on moneys in the fund shall be credited to the fund. Sec. 71. NEW SECTION. 8A.435 STATE EMPLOYEE DEFERRED 83 31 COMPENSATION MATCH TRUST FUND.
- 83 32 1. A separate, special Iowa state employee deferred 83 33 compensation match trust fund is created in the state treasury 34 under the control of the department. The trust fund shall 83 35 consist of all moneys deposited in the fund, and other assets 1 that must be held in trust for the exclusive benefit of 2 participants in the state's deferred compensation match 3 program as required by section 401(a) of the federal Internal 4 Revenue Code, and interest and earnings thereon, and shall be 5 used for the exclusive benefit of participants and their

6 beneficiaries in a deferred compensation match program established by the state under section 509A.12.

84

84

84

84

84 15

84 17

84 35

85

85 85

85

85

85 85

85

85

85 25

85

86 86

86 86 86

86 86

86

86

- 8 9 The director is the trustee of the fund and shall administer the fund. Any loss to the fund shall be charged against the trust and the director shall not be personally 84 10 84 11 liable for such loss.
- 84 12 3. Moneys in the fund are not subject to section 8.33. 84 13 Notwithstanding section 12C.7, subsection 2, interest or earnings on moneys in the fund shall be credited to the fund. Sec. 72. NEW SECTION. 8A.436 STATE EMPLOYEE DEPENDENT 84 16 CARE SPENDING ACCOUNT TRUST FUND.
- 1. A separate, special Iowa state employee dependent care 84 18 spending account trust fund is created in the state treasury 84 19 under the control of the department. The trust fund consists 84 20 of all moneys, including monthly administrative charges paid 84 21 by a state department or agency as authorized by section 84 22 8A.451, held in trust for the exclusive benefit of 84 23 participants in the state's dependent care spending account 84 24 plan. Moneys in the fund are not subject to section 8.33. 84 25 Notwithstanding section 12C.7, interest and earnings from 84 26 moneys in the trust fund shall be credited to the trust fund 84 27 and shall be used exclusively for the benefit of plan 84 28 participants.
- 84 29 2. The director shall serve as trusted of the 84 30 and shall administer the fund as required by sections 125 and Theoryal Revenue Code. Any loss to the 84 32 fund shall be charged against the fund and the director shall 84 33 not be personally liable for such loss. The director has the 84 34 authority to direct expenditures as deemed appropriate to the exclusive benefit of the plan participants.
 - Sec. 73. <u>NEW SECTION</u>. 8A.437 ST FLEXIBLE SPENDING ACCOUNT TRUST FUND. 8A.437 STATE EMPLOYEE HEALTH
 - 1. The director shall establish for state employees a 4 health flexible spending account plan which offers multiple 5 benefits to state employees. The state's health flexible 6 spending account plan shall be established to meet the 7 conditions of section 125 of the Internal Revenue Code of 8 1986.
- A separate, special Iowa state employee health flexible 2. . 85 10 spending account trust fund is created in the state treasury 85 11 under the control of the department. The trust fund consists 85 12 of all moneys appropriated to the fund, all monthly 85 13 administrative charges paid by a state department or agency as 85 14 authorized by section 8A.451, and any other assets directed to 85 15 be held in trust for the exclusive benefit of participants in 85 16 the state's health flexible spending account plan. Moneys in 85 17 the fund are not subject to section 8.33. Notwithstanding 85 18 section 12C.7, interest and earnings from moneys in the trust 85 19 fund shall be credited to the trust fund and shall be used 85 20 exclusively for the benefit of plan participants.
- 85 21 3. The director shall serve as trustee of the trust fund 85 22 and has the authority to direct expenditures as deemed 85 23 appropriate to the exclusive benefit of the plan participants. Sec. 74. <u>NEW SECTION</u>. 8A.438 ANNUITY CONTRACTS. 85 24
- 1. At the request of an employee of a state agency through 85 26 contractual agreement, the director may arrange for the 85 27 purchase of group or individual annuity contracts for any of 85 28 the employees of that agency, which annuity contracts are 85 29 issued by a nonprofit corporation issuing retirement annuities 85 30 exclusively for educational institutions and their employees 85 31 or are purchased from any company the employee chooses that is 85 32 authorized to do business in this state or through an Iowa= 85 33 licensed salesperson that the employee selects, on a group or 85 34 individual basis, for retirement or other purposes, and may 35 make payroll deductions in accordance with the arrangements for the purpose of paying the entire premium due and to become 2 due under the contract. The deductions shall be made in the 3 manner which will qualify the annuity premiums for the 4 benefits afforded under section 403(b) of the Internal Revenue 5 Code, as defined in section 422.3. The employee's rights 6 under the annuity contract are nonforfeitable except for the failure to pay premiums. As used in this section, unless the 8 context otherwise requires, "annuity contract" includes any 9 custodial account which meets the requirements of section 86 10 403(b)(7) of the Internal Revenue Code, as defined in section 86 11 422.3.
- 86 12 Whenever an existing tax=sheltered annuity contract is 86 13 to be replaced by a new contract, the agent or representative 86 14 of the company shall send a letter of intent by registered 86 15 mail at least thirty days prior to any action to the company 86 16 being replaced, to the commissioner of insurance of this

86 17 state, to the agent's own company, and to the director. 86 18 letter of intent shall contain the policy number and 86 19 description of the contract being replaced and a description 86 20 of the replacement contract.
86 21 Sec. 75. NEW SECTION. 8A.439 LONGEVITY PAY PROHIBITED Sec. 75. <u>NEW SECTION</u>. 8A.439 LONGEVITY PAY PROHIBITED == 86 22 EXCEPTION.

A state employee subject to the provisions of this article 86 24 shall not be entitled to longevity pay except for those 86 25 employees granted longevity pay pursuant to section 307.48. 86 26 STATE HUMAN RESOURCE MANAGEMENT OPERATIONS MISCELLANEOUS PROVISIONS

NEW SECTION. 8A.451 HUMAN RESOURCES Sec. 76. 86 29 ADMINISTRATIVE COSTS.

86 23

86 27

86 28

87

87 87 87

87 87

87

87

87

87 13

87 14

87 21

87 23

88

88

88

88 88

88

88

- 86 30 1. The department may quarterly render a statement to each 86 31 department or agency which operates in whole or in part from 86 32 other than general fund appropriations for a pro rata share of 86 33 the cost of administration of the department, or a portion 86 34 thereof, as it relates to the state human resources management 86 35 duties of the department pursuant to this article. The 1 expense shall be paid by the state department or agency in the 2 same manner as other expenses of that department or agency are 3 paid and all moneys received shall be deposited in the general 4 fund of the state.
- 2. The department shall render monthly a statement to each 6 state department or agency for a pro rata share of the cost of 7 administration of the state employee flexible spending 8 accounts. The expense shall be paid by the state department 9 or agency in the same manner as other expenses of that state 87 10 department or agency are paid and all moneys received for 87 11 administration costs shall be deposited in the appropriate 87 12 fund.
- Sec. 77. <u>NEW SECTION</u>. 8A.452 USE OF PUBLIC BUILDINGS. All officers and employees of the state and of political 87 15 subdivisions of the state shall allow the department the 87 16 reasonable use of public buildings under their control, and 87 16 reasonable use of public bulliangs and the second of 87 18 hearing, or investigation authorized by this article. 87 19 department shall pay to a political subdivision the reasonable 87 20 cost of any such facilities furnished.

Sec. 78. NEW SECTION. 8A.453 AID BY STATE EMPLOYEES == 87 22 RECORDS AND INFORMATION.

- 1. All officers and employees of the state shall comply 87 24 with and aid in all proper ways in carrying out the provisions 87 25 of this article and the rules and orders under this article. 87 26 All officers and employees shall furnish any records or 87 27 information which the director requires for any purpose of 87 28 this article. The director may institute and maintain any 87 29 action or proceeding at law or in equity that the director 87 30 considers necessary or appropriate to secure compliance with 87 31 this article and the rules and orders under this article.
- 87 32 2. The director may delegate to a person in any 87 33 department, agency, board, commission, or office, located away 87 34 from the seat of government, any of the duties imposed by this 87 35 article upon the director. 88 1 Sec. 79. NEW SECTION.

8A.454 HEALTH INSURANCE ADMINISTRATION FUND.

- 1. A separate, special Iowa state health insurance administration fund is created in the state treasury under the control of the department. The fund shall consist of all 6 moneys deposited in the fund from proceeds of a monthly per contract administrative charge assessed and collected by the 8 department. Moneys deposited in the fund shall be expended by 9 the department for health insurance program administration 88 10 costs. Notwithstanding section 12C.7, subsection 2, interest 88 11 or earnings on moneys deposited in the fund shall be credited 88 12 to the fund.
- 88 13 2. A monthly per contract administrative charge shall be 88 14 assessed by the department on all health insurance plans 88 15 administered by the department in which the contract holder 88 16 has a state employer to pay the charge. The amount of th 88 17 administrative charge shall be established by the general The amount of the 88 18 assembly. The department shall collect the administrative 88 19 charge from each department utilizing the centralized payroll 88 20 system and shall deposit the proceeds in the fund. In 88 21 addition, the state board of regents, all library service 88 22 areas, the state fair board, the state department of 88 23 transportation, and each judicial district department of 88 24 correctional services shall remit the administrative charge on 88 25 a monthly basis to the department and shall submit a report to 88 26 the department containing the number and type of health 88 27 insurance contracts held by each of its employees whose health

88 28 insurance is administered by the department.

88 29

89

89

89

89

89

89

89 89

89 14

90

90

90 90

90 90

90

90 90 9

90 15

90 16

90 17

90 24

91

6

7

2.

5

3. The expenditure of moneys from the fund in any fiscal 88 30 year shall not exceed the amount of the monthly charge 88 31 established by the general assembly multiplied by the number 88 32 of health insurance contracts in effect at the beginning of 88 33 the same fiscal year in which the expenditures shall be made. 88 34 Any unencumbered or unobligated moneys in the fund at the end 88 35 of the fiscal year shall not revert but shall be transferred to the health insurance premium reserve fund established pursuant to section 509A.5.

4. This section is repealed July 1, 2007. Sec. 80. NEW SECTION. 8A.455 CERTIFICAT

NEW SECTION. 8A.455 CERTIFICATION OF PAYROLLS == ACTIONS.

1. A state disbursing or auditing officer shall not make or approve or take part in making or approving a payment for personnel services to any person unless the payroll voucher or account of the pay bears the certification of the director, or 89 10 of the director's authorized agent, that the persons named 89 11 have been appointed and employed in accordance with this 89 12 article and the rules and orders under this article, and that 89 13 funds are available for the payment of the persons.

The director may, for proper cause, withhold 2. . 89 15 certification from an entire payroll or from any specific item 89 16 or items on a payroll. The director may, however, provide 89 17 that certification of payrolls may be made once every year, 89 18 and such certification shall remain in effect except in the 89 19 case of any officer or employee whose status has changed after 89 20 the last certification of the officer's or employee's payroll. 89 21 In the latter case a voucher for payment of salary to such 89 22 employee shall not be issued or payment of salary shall not be

89 23 made without further certification by the director.
89 24 3. Any citizen may maintain an action in accordance with 89 25 chapter 17A to restrain a disbursing officer from making any 89 26 payment in contravention of this article, or rule or order 89 27 under this article. Any sum paid contrary to this article or 89 28 any rule or order under this article may be recovered in an 89 29 action in accordance with chapter 17A maintained by any 89 30 citizen, from any officer who made, approved, or authorized 89 31 such payment or who signed or countersigned a voucher, 89 32 payroll, check, or warrant for such payment, or from the 89 33 sureties on the official bond of any such officer. All moneys 89 34 recovered in any such action shall be paid into the state 89 35 treasury.

4. Any person appointed or employed in contravention of this article or of any rule or order under this article who 3 performs service for which the person is not paid may maintain 4 an action in accordance with chapter 17A against the officer or officers who purported so to appoint or employ the person to recover the agreed pay for such services or the reasonable value of the services if no pay was agreed upon. An officer 8 shall not be reimbursed by the state at any time for any sum 9 paid to such person on account of such services.

90 10 5. If the director wrongfully withholds certification of 90 11 the payroll voucher or account of any employee, such employee 90 12 may maintain a proceeding in accordance with chapter 17A in 90 13 the courts to compel the director to certify such a payroll 90 14 voucher or account.

Sec. 81. <u>NEW SECTION</u>.

. 81. <u>NEW SECTION</u>. 8A.456 ACCESS TO RECORDS. An employee subject to the provisions of this article 1. shall have access to the employee's personal file.

90 18 2. An applicant for a position subject to the provisions 90 19 of this article shall be permitted to review, in accordance 90 20 with such rules as the director may prescribe, any evaluation 90 21 resulting from the application for employment. 90 22

NEW SECTION. 8A.457 WORKERS' COMPENSATION Sec. 82. CLAIMS.

90 23 The director shall employ appropriate staff to handle and 90 25 adjust claims of state employees for workers' compensation 90 26 benefits pursuant to chapters 85, 85A, 85B, and 86, or with 90 27 the approval of the executive council contract for the 90 28 services or purchase workers' compensation insurance coverage 90 29 for state employees or selected groups of state employees. 90 30 state employee workers' compensation fund is created in the 90 31 state treasury under the control of the department to pay 32 state employee workers' compensation claims and administrative 90 33 costs. The department shall establish a rating formula and 90 34 assess premiums to all agencies, departments, and divisions of 90 35 the state including those which have not received an 91 1 appropriation for the payment of workers' compensation 2 insurance and which operate from moneys other than from the

3 general fund of the state. The department shall collect the

4 premiums and deposit them into the state employee workers' 5 compensation fund. Notwithstanding section 8.33, moneys 6 deposited in the state employee workers' compensation fund 7 shall not revert to the general fund of the state at the end 8 of any fiscal year, but shall remain in the state employee 9 workers' compensation fund and be continuously available to 91 10 pay state employee workers' compensation claims. The director 91 11 may, to the extent practicable, contract with a private 91 12 organization to handle the processing and payment of claims 91 13 and services rendered under the provisions of this section. 91 14 Sec. 83. NEW SECTION. 8A.458 PENALTY.

91

91

91

91 91 91

91 15

91 17

91 18

91 19

91 20

91 22

91 26

91 29

91 31

91 33

91 91 92

92

92 92

92

92

92 92

92

92 15

92 22

92 24 92 25

92 33

93

93

93

93

93

A person who willfully violates this article or any rules 91 16 adopted pursuant to this article, where no other penalty is prescribed, is guilty of a simple misdemeanor.

ARTICLE 5 FINANCIAL ADMINISTRATION

Sec. 84. <u>NEW SECTION</u>. 8A.502 FINANCIAL ADMINISTRATION 91 21 DUTIES.

The department shall provide for the efficient management 91 23 and administration of the financial resources of state 91 24 government and shall have and assume the following powers and 91 25 duties:

- 1. CENTRALIZED ACCOUNTING SYSTEM. To assume the 91 27 responsibilities related to a centralized accounting system 91 28 for state government
- 2. SETOFF PROCEDURES. To establish and maintain a setoff 91 30 procedure as provided in section 8A.504.
- 3. COST ALLOCATION SYSTEM. To establish a cost allocation 91 32 system as provided in section 8A.505.
- 4. COLLECTION AND PAYMENT OF FUNDS == MONTHLY PAYMENTS. 34 To control the payment of all moneys into the state treasury, 35 and all payments from the state treasury by the preparation of appropriate warrants, or warrant checks, directing such 2 collections and payment, and to advise the treasurer of state 3 monthly in writing of the amount of public funds not currently 4 needed for operating expenses. Whenever the state treasury 5 includes state funds that require distribution to counties, 6 cities, or other political subdivisions of this state, and the counties, cities, and other political subdivisions certify to 8 the director that warrants will be stamped for lack of funds 9 within the thirty=day period following certification, the 92 10 director may partially distribute the funds on a monthly 92 11 basis. Whenever the law requires that any funds be paid by a 92 12 specific date, the director shall prepare a final accounting 92 13 and shall make a final distribution of any remaining funds 92 14 prior to that date.
- 5. PREAUDIT SYSTEM. To establish and fix a reasonable 92 16 imprest cash fund for each state department and institution 92 17 for disbursement purposes where needed. These revolving funds 92 18 shall be reimbursed only upon vouchers approved by the 92 19 director. It is the purpose of this subsection to establish a 92 20 preaudit system of settling all claims against the state, but 92 21 the preaudit system is not applicable to any of the following:
- Institutions under the control of the state board of a. 92 23 regents.
 - b. The state fair board as established in chapter 173.
- The Iowa dairy industry commission as established in 92 26 chapter 179, the Iowa beef cattle producers association as 92 27 established in chapter 181, the Iowa pork producers council as 92 28 established in chapter 183A, the Iowa egg council as 92 29 established in chapter 184, the Iowa turkey marketing council 92 30 as established in chapter 184A, the Iowa soybean promotion 92 31 board as established in chapter 185, and the Iowa corn 92 32 promotion board as established in chapter 185C.
- AUDIT OF CLAIMS. To set rules and procedures for the 92 34 preaudit of claims by individual agencies or organizations. 92 35 The director reserves the right to refuse to accept incomplete or incorrect claims and to review, preaudit, or audit claims as determined by the director.
 - 7. CONTRACTS. To certify, record, and encumber all formal 4 contracts to prevent overcommitment of appropriations and 5 allotments.
- 93 8. ACCOUNTS. To keep the central budget and proprietary 93 control accounts of the general fund of the state and special 93 funds, as defined in section 8.2, of the state government. 9 Upon elimination of the state deficit under generally accepted 93 93 10 accounting principles, including the payment of items budgeted 93 11 in a subsequent fiscal year which under generally accepted 93 12 accounting principles should be budgeted in the current fiscal 93 13 year, the recognition of revenues received and expenditures 93 14 paid and transfers received and paid within the time period

93 15 required pursuant to section 8.33 shall be in accordance with 93 16 generally accepted accounting principles. Budget accounts are 93 17 those accounts maintained to control the receipt and 93 18 disposition of all funds, appropriations, and allotments. 93 19 Proprietary accounts are those accounts relating to assets, 93 20 liabilities, income, and expense. For each fiscal year, the 93 21 financial position and results of operations of the state 93 22 shall be reported in a comprehensive annual financial report 93 23 prepared in accordance with generally accepted accounting 93 24 principles, as established by the governmental accounting 93 25 standards board. 93 26

9. FAIR BOARD AND BOARD OF REGENTS. To control the 93 27 financial operations of the state fair board and the 93 28 institutions under the state board of regents:

93 29

94 94

94 94 94

94

94

94 94 9

94 11

94 28

94 32

95

95

95

95

95

95

95

95

95

5

a. By charging all warrants issued to the respective 93 30 educational institutions and the state fair board to an 93 31 advance account to be further accounted for and not as an 93 32 expense which requires no further accounting.

b. By charging all collections made by the educational 93 33 93 34 institutions and state fair board to the respective advance 93 35 accounts of the institutions and state fair board, and by crediting all such repayment collections to the respective appropriations and special funds.

c. By charging all disbursements made to the respective allotment accounts of each educational institution or state fair board and by crediting all such disbursements to the 6 respective advance and inventory accounts.

By requiring a monthly abstract of all receipts and of all disbursements, both money and stores, and a complete account current each month from each educational institution 94 10 and the state fair board.

10. ENTITIES REPRESENTING AGRICULTURAL PRODUCERS. 94 12 control the financial operations of the Iowa dairy industry 94 13 commission as provided in chapter 179, the Iowa beef cattle 94 14 producers association as provided in chapter 181, the Iowa 94 15 pork producers council as provided in chapter 183A, the Iowa 94 16 egg council as provided in chapter 184, the Iowa turkey 94 17 marketing council as provided in chapter 184A, the Iowa 94 18 soybean promotion board as provided in chapter 185, and the 94 19 Iowa corn promotion board as provided in chapter 185C.

94 20 11. CUSTODY OF RECORDS. To have the custody of all books, 94 21 papers, records, documents, vouchers, conveyances, leases, 94 22 mortgages, bonds, and other securities appertaining to the 94 23 fiscal affairs and property of the state, which are not 94 24 required to be kept in some other office. 94 25 12. INTEREST OF THE PERMANENT SCHOOL FUND. To transfer

94 26 the interest of the permanent school fund to the credit of the 94 27 interest for Iowa schools fund.

13. FORMS. To prescribe all accounting and business forms 94 29 and the system of accounts and reports of financial 94 30 transactions by all departments and agencies of the state 94 31 government other than those of the legislative branch.

14. FEDERAL CASH MANAGEMENT AND IMPROVEMENT ACT 94 33 ADMINISTRATOR. To serve as administrator for state actions 94 34 relating to the federal Cash Management and Improvement Act of 94 35 1990, Pub. L. No. 101=453, as codified in 31 U.S.C. } 6503. 1 The director shall perform the following duties relating to the federal law:

a. Act as the designated representative of the state in the negotiation and administration of contracts between the state and federal government relating to the federal law.

b. Modify the centralized statewide accounting system and develop, or require to be developed by the appropriate 8 departments of state government, the necessary reports and procedures necessary to complete the managerial and financial 95 10 reports required to comply with the federal law.

95 11 There is annually appropriated from the general fund of the 95 12 state to the department an amount sufficient to pay interest 95 13 costs that may $\bar{b}e$ due the federal government as a result of 95 14 implementation of the federal law. This paragraph does not 95 15 authorize the payment of interest from the general fund of the 95 16 state for any departmental revolving, trust, or special fund 95 17 where monthly interest earnings accrue to the credit of the 95 18 departmental revolving, trust, or special fund. For any 95 19 departmental revolving, trust, or special fund where monthly 95 20 interest is accrued to the credit of the fund, the director 95 21 may authorize a supplemental expenditure to pay interest costs 95 22 from the individual fund which are due the federal government 95 23 as a result of implementation of the federal law.

Sec. 85. NEW SECTION. 8A.503 RULES == DEPOSIT OF 95 25 DEPARTMENTAL MONEYS.

The director shall prescribe by rule the manner and methods 95 27 by which all departments and agencies of the state who collect 95 28 money for and on behalf of the state shall cause the money to 95 29 be deposited with the treasurer of state or in a depository 95 30 designated by the treasurer of state. All such moneys 95 31 collected shall be deposited at such times and in such 95 32 depositories to permit the state of Iowa to deposit the funds 95 33 in a manner consistent with the state's investment policies. 95 34 All such moneys shall be promptly deposited, as directed, even 95 35 though the individual amount remitted may not be correct. 96 any individual amount remitted is in excess of the amount 96 required, the department or agency receiving the same shall refund the excess amount. If the individual amount remitted 96 3 is insufficient, the person, firm, or corporation concerned shall be immediately billed for the amount of the deficiency. 96 96 Sec. 86. <u>NEW SECTION</u>. 8A.504 SETOFF PROCEDURES. 1. DEFINITIONS. As used in this section, unless the 96 96

context otherwise requires:

96 8

96

96 14 96 15

96 17

96 23

96 27

97

97

97 97 97

97

97

97 97

97 12

"Collection entity" means the department of a. 96 10 administrative services and any other state agency that 96 11 maintains a separate accounting system and elects to establish 96 12 a debt collection setoff procedure for collection of debts 96 13 owed to the state or its agencies.

b.

- "Person" does not include a state agency.
 "Qualifying debt" includes, but is not limited to, the c. 96 16 following:
- (1) Any debt, which is assigned to the department of human 96 18 services, or which the child support recovery unit is 96 19 otherwise attempting to collect, or which the foster care 96 20 recovery unit of the department of human services is 96 21 attempting to collect on behalf of a child receiving foster 96 22 care provided by the department of human services.

(2) An amount that is due because of a default on a

- 96 24 guaranteed student or parental loan under chapter 261. 96 25 (3) Any debt which is in the form of a liquidated sum due, 96 26 owing, and payable to the clerk of the district court.
- "State agency" means a board, commission, department, d. 96 28 including the department of administrative services, or other 96 29 administrative office or unit of the state of Iowa or any 96 30 other state entity reported in the Iowa comprehensive annual 96 31 financial report. "State agency" does include the clerk of 96 32 the district court as it relates to the collection of a 96 33 qualifying debt. "State agency" does not include the general 96 34 assembly, the governor, or any political subdivision of the 96 35 state, or its offices and units.
 - SETOFF PROCEDURE. The collection entity shall 2 establish and maintain a procedure to set off against any 3 claim owed to a person by a state agency any liability of that 4 person owed to a state agency, a support debt being enforced 5 by the child support recovery unit pursuant to chapter 252B, 6 or such other qualifying debt. The procedure shall only apply when at the discretion of the director it is feasible. procedure shall meet the following conditions:
- a. Before setoff, a person's liability to a state agency 97 10 and the person's claim on a state agency shall be in the form 97 11 of a liquidated sum due, owing, and payable.
- Before setoff, the state agency shall obtain and 97 13 forward to the collection entity the full name and social 97 14 security number of the person liable to it or to whom a claim 97 15 is owing who is a natural person. If the person is not a 97 16 natural person, before setoff, the state agency shall forward 97 17 to the collection entity the information concerning the person 97 18 as the collection entity shall, by rule, require. The 97 19 collection entity shall cooperate with other state agencies in 97 20 the exchange of information relevant to the identification of 97 21 persons liable to or claimants of state agencies. However 97 22 the collection entity shall provide only relevant information 97 23 required by a state agency. The information shall be held in 97 24 confidence and used for the purpose of setoff only. Section
- 97 25 422.72, subsection 1, does not apply to this paragraph.
 97 26 c. Before setoff, a state agency shall, at least annually,
 97 27 submit to the collection entity the information required by 97 28 paragraph "b" along with the amount of each person's liability 97 29 to and the amount of each claim on the state agency. 30 collection entity may, by rule, require more frequent 97 31 submissions.
- 97 32 d. Before setoff, the amount of a person's claim on a 33 state agency and the amount of a person's liability to a state 97 34 agency shall constitute a minimum amount set by rule of the 97 35 collection entity.
 - e. Upon submission of an allegation of liability by a

2 state agency, the collection entity shall notify the state 3 agency whether the person allegedly liable is entitled to 4 payment from a state agency, and, if so entitled, shall notify 5 the state agency of the amount of the person's entitlement and 6 of the person's last address known to the collection entity. Section 422.72, subsection 1, does not apply to this 8 paragraph.

98

98

98

98

99

99

99 99

99 99 99 8

99

99 10

99 11

99 26

99 35 100

5

100

100

100

100

100

100

100

f. Upon notice of entitlement to a payment, the state 98 10 agency shall send written notification to that person of the 98 11 state agency's assertion of its rights to all or a portion of 98 12 the payment and of the state agency's entitlement to recover 98 13 the liability through the setoff procedure, the basis of the 98 14 assertion, the opportunity to request that a jointly or commonly owned right to payment be divided among owners, and the person's opportunity to give written notice of intent to 98 15 98 16 98 17 contest the amount of the allegation. The state agency shall 98 18 send a copy of the notice to the collection entity. A s 98 19 agency subject to chapter 17A shall give notice, conduct A state 98 20 hearings, and allow appeals in conformity with chapter 17A. 98 21

However, upon submission of an allegation of the liability 98 22 of a person which is owing and payable to the clerk of the 98 23 district court and upon the determination by the collection 98 24 entity that the person allegedly liable is entitled to payment 98 25 from a state agency, the collection entity shall send written 98 26 notification to the person which states the assertion by the 98 27 clerk of the district court of rights to all or a portion of 98 28 the payment, the clerk's entitlement to recover the liability 98 29 through the setoff procedure, the basis of the assertions, the 98 30 person's opportunity to request within fifteen days of the 98 31 mailing of the notice that the collection entity divide a 98 32 jointly or commonly owned right to payment between owners, the 98 33 opportunity to contest the liability to the clerk by written 98 34 application to the clerk within fifteen days of the mailing of 98 35 the notice, and the person's opportunity to contest the 99 1 collection entity's setoff procedure.

g. Upon the timely request of a person liable to a state agency or of the spouse of that person and upon receipt of the 4 full name and social security number of the person's spouse, a 5 state agency shall notify the collection entity of the request to divide a jointly or commonly owned right to payment. jointly or commonly owned right to payment is rebuttably presumed to be owned in equal portions by its joint or common owners.

h. The collection entity shall, after the state agency has sent notice to the person liable or, if the liability is owing 99 12 and payable to the clerk of the district court, the collection 99 13 entity has sent notice to the person liable, set off the 99 14 amount owed to the agency against any amount which a state 99 15 agency owes that person. The collection entity shall refund 99 15 agency owes that person. 99 16 any balance of the amount to the person. The collection 99 17 entity shall periodically transfer amounts set off to the 99 18 state agencies entitled to them. If a person liable to a 99 19 state agency gives written notice of intent to contest an 99 20 allegation, a state agency shall hold a refund or rebate until 99 21 final disposition of the allegation. Upon completion of the 99 22 setoff, a state agency shall notify in writing the person who 99 23 was liable or, if the liability is owing and payable to the 99 24 clerk of the district court, shall comply with the procedures 99 25 as provided in paragraph "j".

The department of revenue and finance's existing right i. 99 27 to credit against tax due or to become due under section 99 28 422.73 is not to be impaired by a right granted to or a duty 99 29 imposed upon the collection entity or other state agency by 99 30 this section. This section is not intended to impose upon the 99 31 collection entity or the department of revenue and finance any 99 32 additional requirement of notice, hearing, or appeal 99 33 concerning the right to credit against tax due under section 99 34 422.73.

If the alleged liability is owing and payable to the clerk of the district court and setoff as provided in this section is sought, all of the following shall apply:

(1)The judicial branch shall prescribe procedures to permit a person to contest the amount of the person's liability to the clerk of the district court.

(2) The collection entity shall, except for the procedures described in subparagraph (1), prescribe any other applicable 8 procedures concerning setoff as provided in this subsection.

100 (3) Upon completion of the setoff, the collection entity 100 10 shall file, at least monthly, with the clerk of the district 100 11 court a notice of satisfaction of each obligation to the full 100 12 extent of all moneys collected in satisfaction of the

100 13 obligation. The clerk shall record the notice and enter a 100 14 satisfaction for the amounts collected and a separate written 100 15 notice is not required.

3. In the case of multiple claims to payments filed under 100 17 this section, priority shall be given to claims filed by the 100 18 child support recovery unit or the foster care recovery unit, 100 19 next priority shall be given to claims filed by the college 100 20 student aid commission, next priority shall be given to claims 100 21 filed by the investigations division of the department of 100 22 inspections and appeals, next priority shall be given to 100 23 claims filed by a clerk of the district court, and last 100 24 priority shall be given to claims filed by other state 100 25 agencies. In the case of multiple claims in which the 100 26 priority is not otherwise provided by this subsection, 100 27 priority shall be determined in accordance with rules to be 100 28 established by the director.

100 29 4. The director shall have the authority to enter into 100 30 reciprocal agreements with the departments of revenue of other 100 31 states that have enacted legislation that is substantially 100 32 equivalent to the setoff procedure provided in this section 100 33 for the recovery of an amount due because of a default on a 100 34 guaranteed student or parental loan under chapter 261. 100 35 reciprocal agreement shall also be approved by the college 1 student aid commission. The agreement shall authorize the 2 department to provide by rule for the setoff of state income 3 tax refunds or rebates of defaulters from states with which Iowa has a reciprocal agreement and to provide for sending lists of names of Iowa defaulters to the states with which Iowa has a reciprocal agreement for setoff of that state's income tax refunds.

101 101 101

101

101

101

101

101

101

101

101 26

101 31

101

102 102 102

102

102 102

102

102

102

101 11

101 12

9

Under substantive rules established by the director, the department shall seek reimbursement from other state 101 10 agencies to recover its costs for setting off liabilities.

Sec. 87. <u>NEW SECTION</u>. 8A.505 COST ALLOCATION SYSTEM. The department shall develop and administer an indirect 101 13 cost allocation system for state agencies. The system shall 101 14 be based upon standard cost accounting methodologies and shall 101 15 be used to allocate both direct and indirect costs of state 101 16 agencies or state agency functions in providing centralized 101 17 services to other state agencies. A cost that is allocated to 101 18 a state agency pursuant to this system shall be billed to the 101 19 state agency and the cost is payable to the general fund of 101 20 the state. The source of payment for the billed cost shall be 101 21 any revenue source except for the general fund of the state. 101 22 If a state agency is authorized by law to bill and recover 101 23 direct expenses, the state agency shall recover indirect costs 101 24 in the same manner.

NEW SECTION. Sec. 88. 8A.506 ACCOUNTING.

The director may at any time require any person receiving 101 27 money, securities, or property belonging to the state, or 101 28 having the management, disbursement, or other disposition of 101 29 them, an account of which is kept in the department, to render 101 30 statements of them and information in reference to them. Sec. 89. <u>NEW SECTION</u>. 8A.507 STATING ACCOUNT.

If an officer who is accountable to the state treasury for 101 33 any money or property neglects to render an account to the 101 34 director within the time prescribed by law, or, if no time is 101 35 so prescribed, within twenty days after being required to do 1 so by the director, the director shall state an account 2 against the officer from the books of the officer's office, 3 charging ten percent damages on the whole sum appearing due, 4 and interest at the rate of six percent per annum on the 5 aggregate from the time when the account should have been 6 rendered; all of which may be recovered by action brought on the account, or on the official bond of the officer.

NEW SECTION. 8A.508 COMPELLING PAYMENT. Sec. 90.

If an officer fails to pay into the state treasury the 102 10 amount received by the officer within the time prescribed by 102 11 law, or, having settled with the director, fails to pay the 102 12 amount found due, the director shall charge the officer with 102 13 twenty percent damages on the amount due, with interest on the 102 14 aggregate from the time the amount became due at the rate of 102 15 $s\bar{i}x$ percent per annum, and the whole may be recovered by an 102 16 action brought on the account, or on the official bond of the 102 17 officer, and the officer shall forfeit the officer's 102 18 commission.

102 19 Sec. 91. NEW SECTION. 8A.509 DEFENSE TO CLAIM. The penal provisions in sections 8A.507 and 8A.508 are 102 20 The penal provisions in sections 8A.507 and 8A.508 at 102 21 subject to any legal defense which the officer may have 102 22 against the account as stated by the director, but judgment 102 23 for costs shall be rendered against the officer in the action, 102 24 whatever its result, unless the officer rendered an account 102 25 within the time named in those sections.

102 26 Sec. 9 102 27 REQUIRED. Sec. 92. <u>NEW SECTION</u>. 8A.510 REQUESTED CREDITS == OATH

102 28 When a county treasurer or other receiver of public money 102 29 seeks to obtain credit on the books of the department for 102 30 payment made to the county treasurer, before giving such 102 31 credit the director shall require that person to take and 102 32 subscribe an oath that the person has not used, loaned, or 102 33 appropriated any of the public money for the person's private 102 34 benefit, nor for the benefit of any other person.
102 35 Sec. 93. NEW SECTION. 8A.511 REQUISITION FO

NEW SECTION. 8A.511 REQUISITION FOR INFORMATION.

2 In those cases where the director is authorized to call 3 upon persons or officers for information, or statements, or 4 accounts, the director may issue a requisition therefor in 5 writing to the person or officer called upon, allowing 6 reasonable time, which, having been served and return made to the director, as a notice in a civil action, is evidence of the making of the requisition.

Sec. 94. NEW SECTION. 8A.512 LIMITS ON CLAIMS. The director is limited in authorizing the payment of 103 11 claims, as follows:

103

103 103 103

103

103

103 103

103

103 10

103 12 103 13

103 15

103 16

103 17

103 21

103 24

103 26

104 104 104

104

104

104

104

104

104

104 10

104 12

104 15

104 17

7

8

1

8

- 1. FUNDING LIMIT.
 a. A claim shall not be allowed by the department if the 103 14 appropriation or fund of certification available for paying the claim has been exhausted or proves insufficient.
 - The authority of the director is subject to the following exceptions:
- 103 18 (1) Claims by state employees for benefits pursuant to 103 19 chapters 85, 85A, 85B, and 86 are subject to limitations 103 20 provided in those chapters.
- (2) Claims for medical assistance payments authorized 103 22 under chapter 249A are subject to the time limits imposed by 103 23 rule adopted by the department of human services.
- (3) Claims approved by an agency according to the 103 25 provisions of sections 25.1 and 25.2.
- 2. CONVENTION EXPENSES. Claims for expenses in attending 103 27 conventions, meetings, conferences, or gatherings of members 103 28 of an association or society organized and existing as a 103 29 quasi=public association or society outside the state of Iowa 103 30 shall not be allowed at public expense, unless authorized by 103 31 the executive council; and claims for these expenses outside 103 32 of the state shall not be allowed unless the voucher is
 103 33 accompanied by the portion of the minutes of the executive
 103 34 council, certified to by its secretary, showing that the 103 35 expense was authorized by the council. This section does not 1 apply to claims in favor of the governor, attorney general, 2 utilities board members, or to trips referred to in sections 3 97B.7A and 217.20.
 - 3. PAYMENT FROM FEES. Claims for per diem and expenses 5 payable from fees shall not be approved for payment in excess of those fees if the law provides that such expenditures are limited to the special funds collected and deposited in the state treasury.

Sec. 95. <u>NEW SECTION</u>. 8A.513 CLAIMS == APPROVAL. The director before approving a claim on behalf of the 104 11 department shall determine:

- 1. That the creation of the claim is clearly authorized by 104 13 law. Statutes authorizing the expenditure may be referenced 104 14 through account coding authorized by the director.
- That the claim has been authorized by an officer or 104 16 official body having legal authority to so authorize and that the fact of authorization has been certified to the director 104 18 by such officer or official body. 104 19 3. That all legal requirements have been observed,
- 104 20 including notice and opportunity for competition, if required
- by law.

 4. That the claim is in proper form as the director may 104 21 104 22 104 23 provide.
- 104 24 5. That the charges are reasonable, proper, and correct 104 25 and no part of the claim has been paid
- 104 26 Sec. 96. <u>NEW SECTION</u>. 8A.514 VOUCHERS == INTEREST == 104 27 PAYMENT OF CLAIMS.
- 104 28 1. Before a warrant or its equivalent is issued for a 104 29 claim payable from the state treasury, the department shall 104 30 file an itemized voucher showing in detail the items of 104 31 service, expense, item furnished, or contract for which 104 32 payment is sought. However, the director may authorize the 104 33 prepayment of claims when the best interests of the state are 104 34 served under rules adopted by the director. The claimant's

104 35 original invoice shall be attached to a department's approved 1 voucher. The director shall adopt rules specifying the form 105 105 2 and contents for invoices submitted by a vendor to a 105 3 department. The requirements apply to acceptance of an 4 invoice by a department. A department shall not impose 105 105 5 additional or different requirements on submission of invoices 105 6 than those contained in rules of the director unless the 105 director exempts the department from the invoice requirements 105 8 or a part of the requirements upon a finding that compliance 105 would result in poor accounting or management practices. 2. Vouchers for postage, stamped envelopes, and postal cards may be audited as soon as an order for them is entered. 105 10 105 11 105 12 3. The departments, the general assembly, and the courts 105 13 shall pay their claims in a timely manner. If a claim for 105 14 services, supplies, materials, or a contract which is payable 105 15 from the state treasury remains unpaid after sixty days 105 16 following the receipt of the claim or the satisfactory 105 17 delivery, furnishing, or performance of the services, 105 18 supplies, materials, or contract, whichever date is later, the 105 19 state shall pay interest at the rate of one percent per month 105 20 on the unpaid amount of the claim. This subsection does not 105 21 apply to claims against the state under chapters 25 and 669 or 105 22 to claims paid by federal funds. The interest shall be 105 23 charged to the appropriation or fund to which the claim is 105 24 certified. Departments may enter into contracts for goods or 105 25 services on payment terms of less than sixty days if the state 105 26 may obtain a financial benefit or incentive which would not 105 27 otherwise be available from the vendor. The department, in 105 28 consultation with other affected departments, shall develop 105 29 policies to promote consistency and fiscal responsibility 105 30 relating to payment terms authorized under this subsection. 105 31 The director shall adopt rules under chapter 17A relating to 105 32 the administration of this subsection. Sec. 97. $\underline{\text{NEW SECTION}}$. 8A.515 WARRANTS == FORM. A warrant shall bear on its face the signature of the 105 33 105 105 35 director or its facsimile, or the signature of an assistant or 106 its facsimile in case of a vacancy in the office of the 2 director; a proper number, date, amount, and name of payee; a 3 reference to the law under which it is drawn; whether for 106 106 106 4 salaries or wages, services, or supplies, and what kind of 5 supplies; and from what office or department, or for what 6 other general or special purposes; or in lieu thereof, a 106 106 7 coding system may be used, which particulars shall be entered 8 in a warrant register kept for that purpose in the order of 106 106 106 9 issuance; and as soon as practicable after issuing a warrant 106 10 register, the director shall certify a duplicate of it to the 106 11 treasurer of state. 106 12 Sec. 98. <u>NEW SECTION</u>. 8A.516 REQUIRED PAYEE.

All warrants shall be drawn to the order of the person 106 14 entitled to payment or compensation, except that when goods or 106 15 materials are purchased in foreign countries, warrants may be 106 16 drawn upon the treasurer of state, payable to the bearer for 106 17 the net amount of invoice and current exchange, and the 106 18 treasurer of state shall furnish a foreign draft payable to

the order of the person from whom purchase is made. Sec. 99. NEW SECTION. 8A.517 PROHIBITED PAYEE.

In no case shall warrants be drawn in the name of the 106 22 certifying office, department, board, or institution, or in 106 23 the name of an employee, except for personal service rendered 106 24 or expense incurred by the employee, unless express statutory 106 25 authority exists therefor. 106 26 Sec. 100. NEW SECTION

NEW SECTION. 8A.518 CLAIMS EXCEEDING APPROPRIATIONS.

106 27 106 28 106 29 A claim shall not be allowed when the claim will exceed the amount specifically appropriated for the claim.

Sec. 101. <u>NEW SECTION</u>. 8A.519 CANCELLATION OF STATE

106 31 WARRANTS.

106 13

106 19 106 20 106 21

106 30

107

107

107

107

106 32 On the last business day of each month, the director shall 106 33 cancel and request the treasurer of state to stop payment on 106 34 all state warrants which have been outstanding and unredeemed 106 35 by the treasurer of state for six months or longer.

DIVISION II

CONFORMING AND MISCELLANEOUS CHANGES Sec. 102. Section 2.9, Code 2003, is amended to read as follows:

2.9 JOURNALS == BILLS AND AMENDMENTS.

107 107 a. The senate and house of representatives shall each 107 publish a daily journal of the transactions of their 8 respective bodies. The secretary of the senate and the chief 9 clerk of the house shall each determine the format and manner 107 10 of the journal's publication, the procurement procedures for

the journal's publication, and the journal's distribution for 107 12 their respective bodies.

b. The secretary of the senate and the clerk of the house

107 14 of representatives shall <u>each</u> preserve copies of the printed 107 15 daily journals of their respective bodies, as corrected, 107 16 certify to their correctness, and file them with the secretary 107 17 of state at the adjournment of each session of the general 107 18 assembly. The secretary of state shall cause the journals to 107 19 be bound and preserved as preserve the original journals of 107 20 the senate and the house in the manner specified by the 107 21 majority leader of the senate and speaker of the house. 107 22 2. a. The senate and house of representatives shall each 107 23 publish bills and amendments of their respective bodies. The 107 24 secretary of the senate and the chief clerk of the house shall 107 25 each determine the procurement procedures for the publication

107 26 of the bills and amendments and the distribution of the bills 107

107 13

108

108

108

109

and amendments for their respective bodies.

b. A bill that seeks to legalize the acts of any official 107 28 29 or board or other official body, in regard to any matter of 107 107 30 public nature or for any person or persons, company, or corporation, shall not be considered by the senate or house of 107 32 representatives until the bill is published and distributed to 107 107 33 members of the general assembly, and the publication shall be 34 without expense to the state. The senate and house shall not 35 order any such bill published until the secretary of the 107 107 108 1 senate or chief clerk of the house has received a deposit 108 2 cover the cost of the publication. The newspaper publication 3 of such bill shall be without expense to the state, and the 4 bill shall not be published in a newspaper until the costs of 108 108 108 5 the newspaper publication has been paid to the secretary of 108 6 state. 108

Sec. 103. Section 2.10, subsection 1, Code 2003, is 8 amended to read as follows:

1. Every member of the general assembly except the 108 10 presiding officer of the senate, the speaker of the house, the 108 11 majority and minority floor leader of each house, and the 108 12 president pro tempore of the senate and speaker pro tempore of 108 13 the house, shall receive an annual salary of twenty thousand 108 14 one hundred twenty dollars for the year 1997 and subsequent 108 15 years while serving as a member of the general assembly. It 108 16 addition, each such member shall receive the sum of eighty=six 108 17 dollars per day for expenses of office, except travel, for 108 18 each day the general assembly is in session commencing with 108 19 the first day of a legislative session and ending with the day 108 20 of final adjournment of each legislative session as indicated 108 21 by the journals of the house and senate, except that if the 108 22 length of the first regular session of the general assembly 108 23 exceeds one hundred ten calendar days and the second regular 108 24 session exceeds one hundred calendar days, the payments shall 108 25 be made only for one hundred ten calendar days for the first 108 26 session and one hundred calendar days for the second session.
108 27 Members from Polk county shall receive sixty=five dollars per
108 28 day. Each member shall receive a two hundred dollar per month 108 29 allowance for legislative district constituency postage, 108 30 travel, telephone costs, and other expenses. Travel expenses 108 31 shall be paid at the rate established by section 18.117 8A.363 108 32 for actual travel in going to and returning from the seat of 108 33 government by the nearest traveled route for not more than one 108 34 time per week during a legislative session unless the general 35 assembly otherwise provides.

Sec. 104. Section 2.43, unnumbered paragraph 1, Code 2003,

109 2 is amended to read as follows: 109 The legislative council in cooperation with the officers of 109 4 the senate and house shall have the duty and responsibility 109 for preparing for each session of the general assembly. 6 Pursuant to such duty and responsibility, the legislative 109 109 7 council shall assign the use of areas in the state capitol 8 except for the areas used by the governor as of January 1, 109 1986, and by the courts as of November 1, 2002 July 1, 109 109 10 and, in consultation with the director of the department of 109 11 general services and the capitol planning commission, may 109 12 assign areas in other state office buildings for use of the 109 13 general assembly or legislative agencies. The legislative 109 14 council may authorize the renovation, remodeling and 109 15 preparation of the physical facilities used or to be used by 109 16 the general assembly or legislative agencies subject to the 109 17 jurisdiction of the legislative council and award contracts 109 18 pursuant to such authority to carry out such preparation. The 109 19 legislative council may purchase supplies and equipment deemed

109 20 necessary for the proper functioning of the legislative branch

109 21 of government.

```
109 22
 Sec. 105. Section 2.47A, subsection 1, paragraph c, Code
109 23 2003, is amended to read as follows:
109 24
 c. Receive annual status reports for all ongoing capital
109 25 projects of state agencies, pursuant to section 18.12 8A.321,
109 26 subsection <del>14</del> <u>10</u>.
109 27
 Sec. 106. Section 7A.1, unnumbered paragraph 4, Code 2003,
109 28 is amended to read as follows:
109 29 This section shall not be construed as depriving the state
109
 30 printing administrator director of the department of
<u>10</u>9
 <u>administrative services</u> of the right to edit and revise said
\overline{109} 32 report.
 Sec. 107. Section 7A.2, unnumbered paragraph 2, Code 2003,
109 33
109 34 is amended to read as follows:
 Reports after being filed with the governor and considered 1 by the governor shall be delivered to the state printing
109 35
110
<del>110</del>
 administrator director of the department of administrative
110
 services.
110
 Sec. 108.
 Section 7A.3, subsection 1, Code 2003, is
110
 5 amended to read as follows:
110
 6
 1. Director of revenue and finance the department of
 <u>administrative services</u> on <u>the fiscal condition of the state.</u>
Sec. 109. Section 7A.3, subsection 6, Code 2003, is
110
110
 8
110
 9 amended by striking the subsection.
 Sec. 110. Section 7A.3, subsection 10, Code 2003, is amended to read as follows:
110 10
110 11
110 12
 10. Department of general administrative services.
110 13 Sec. 111. Section 7A.14, unnumbered paragraph 1, Code 110 14 2003, is amended to read as follows:
110 15
 The annual and biennial reports shall be published,
110 16 printed, and bound in such number as the state printing
110 17 administrator director of the department of administrative 110 18 services may order. The officials and heads of departments
110 19 shall furnish the administrator director with information
110 20 necessary to determine the number of copies to be printed.
110 21 Sec. 112. Section 7A.23, Code 2003, is amended to read as
110 22 follows:
 7A.23 PRICE OF DEPARTMENTAL REPORTS.
110 23
110 24
 The state printing administrator director of the department
110
 administrative services shall establish and fix a selling
110 26 price for all state departmental reports and any other state
110 27 publications the administrator director may designate, which
110 28 price per volume shall be the amount charged any person, other
110 29 than public officials, who purchases the publication. The
110 30 price shall cover the cost of printing and distribution.
110 31 administrator <u>director</u> may distribute gratis to state or local 110 32 public officials or offices, as the <u>administrator director</u>
110 34 Sec. 113. Section 7A.27, Code 2003, is amended to read as 110 35 follows:
111
 7A.27
 OTHER NECESSARY PUBLICATIONS == WHEN NECESSARY TO
111
 2 SELL.
111
 There may be published other Other miscellaneous documents,
 4 reports, bulletins, books, and booklets <u>may be published</u> that 5 are needed for the use of the various officials and
111
111
111
 6 departments of state, or are of value for the information of
 7 the general assembly or the public, in form and number most
111
111
 8 useful and convenient, to be determined by the state printing
111
 9 administrator director of the department of administrative
 10 services.
111
111 11 When such publications, except supplements to the Iowa 111 12 administrative code, paid for by public funds furnished by the 111 13 state, contain reprints of statutes or rules, or both, they 111 14 shall be sold and distributed at cost by the department
111 15 ordering <u>same</u> the <u>publication</u> if the cost per <u>publication</u> is 111 16 one dollar or more, unless a central library or depository is 111 17 established. Such <u>publications</u> shall be obtained from the
111 18 state printing administrator director of the department of
111 19 administrative services on requisition by the department 111 20 ordering the publication and the selling price, if any, shall
111 21 be determined by the administrator director of the department
<u>111 22 of administrative services</u> by dividing the total cost of
111 23 printing, paper, distribution, and binding by the number 111 24 printed. Said The price shall be set at the nearest multiple
111 25 of ten to the quotient thus obtained. Distribution of such
 26 publications shall be made by the administrator director
111 27 gratis to public officers, purchasers of licenses from state
111 28 departments required by statute and departments. Funds from
111 29 the sale of such publications shall be deposited monthly in 111 30 the general fund of the state except the cost of distribution
111 31 shall be deposited in the permanent printing revolving fund
111 32 established in section <del>18.57</del> <u>8A.345</u>.
```

```
Sec. 114. Section 7A.28, Code 2003, is amended to read as
111 33
111 34 follows:
 GOVERNOR MAY FIX FILING DATE.
111 35
 7A.28
 The governor shall have the right to fix a date for the 2 completion of or filing of any copy or manuscript for any
112
112
112
 3 miscellaneous document or other publication, or for any
 4 portion of the manuscript, and to compel compliance with such 5 orders the same as in the case of the official reports. The
112
112
 6 state printing administrator director of the department of
112
112
 administrative services shall report to the governor any
112
 8
 failure to furnish manuscript or other delay affecting any
 publication.
112
112 10
 Sec. 115.
 Section 7A.29, Code 2003, is amended to read as
112 11
 follows:
 TITLE PAGES == COMPLIMENTARY INSERTIONS.
112 12
 7A.29
112 13
 The state printing administrator director of the department
<u>112</u>
 14 of administrative services shall provide the necessary
112 15 printer's copy for a suitable title page for each publication
112 16 requiring such title which shall contain the name of the
112 17 author, but <del>no</del> such title shall <u>not</u> have written or printed
 thereon or attached thereto the words "Compliments of"
112 19
 followed by the name of the author, nor any other words of
112 20 similar import.
112 21
112 22
 Sec. 116. Section 7E.5, subsection 1, paragraph b, Code 2003, is amended to read as follows:
112 23
 b. The department of personnel administrative services,
112 24 created in section 19A.1 8A.102, which has primary
112 25 responsibility for personnel the management and coordination
 of the major resources of state government.

Sec. 117. Section 7E.5, subsection 1, paragraph c, Code
112 27
112 28 2003, is amended by striking the paragraph.
112 \ \overline{29}
 Sec. 118. Section 7E.5, subsection 1, paragraph d, Code
112 30
 2003, is amended to read as follows:
 d. The department of revenue and finance, created in
112 31
112 32
 section 421.2, which has primary responsibility for revenue
 collection and revenue law compliance, financial management
<del>112</del>
 and assistance, and the Iowa lottery.
112 35
 Sec. 119. Section 7E.5, subsection 1, paragraph x, Code
113
 2003, is amended by striking the paragraph.
113
 Sec. 120. Section 7F.1, subsection 3, Code 2003, is
113
 amended to read as follows:
 3. OFFICE ESTABLISHED. A state=federal relations office
113
113
 5 is established as an independent agency. The office shall be
 6 located in Washington D.C. and shall be administered by the
113
113
 7 director of the office who is appointed by the governor,
 8 subject to confirmation by the senate, and who serves at the 9 pleasure of the governor. The office and its personnel are
113
113
113 10 exempt from the merit system provisions of chapter 19A 8A,
113
 <u>article 4</u>.
113 12
 Sec. 121.
 Section 8.31, unnumbered paragraph 6, Code 2003,
113 13 is amended to read as follows:
113 14
 The procedure to be employed in controlling the
113 15 expenditures and receipts of the state fair board and the
113 16 institutions under the state board of regents, whose
113 17
 collections are not deposited in the state treasury, is that
113 18 outlined in section \frac{421.31}{8A.502}, subsection \frac{6}{9}.
113 19 Sec. 122. Section 8.36A, Code 2003, is amended to read as
113 20 follows:
113 \ 21
 8.36A FULL=TIME EQUIVALENT POSITION POSITIONS
113 22
 1. For purposes of making appropriations and financial
113 23 reports and as used in appropriations statutes, "full=time 113 24 equivalent position" means a budgeting and monitoring unit
113 25 that equates the aggregate of full=time positions, part=time
113 26 positions, a vacancy and turnover factor, and other
113 27
 adjustments. One full=time equivalent position represents two
113 28 thousand eighty working hours, which is the regular number of
113 29 hours one full=time person works in one fiscal year.
113 30 number of full=time equivalent positions shall be calculated
 31 by totaling the regular number of hours that could be annually
113
113 32 worked by persons in all authorized positions, reducing those
113 33 hours by a vacancy and turnover factor and dividing that
113 34 amount by two thousand eighty hours. In order to achieve the 113 35 full=time equivalent position level, the number of filled
 1 positions may exceed the number of full=time equivalent
114
 positions during parts of the fiscal year to compensate for time periods when the number of filled positions is below the
114
114
114
 4 authorized number of full=time equivalent positions.
114
 If a department or establishment has reached or
 anticipates reaching the full=time equivalent position level
 authorized for the department but determines that conversion
 8 of a contract position to a full=time equivalent position
```

would result in cost savings while providing comparable or 114 10 better services, the department or establishment may request 114 11 the director of the department of management to approve the 12 conversion and addition of the full=time equivalent position 114 13 The request shall be accompanied by evidence demonstrating how 114 14 the cost savings and service quality will be achieved through 114 15 the conversion. If approved by the director of the department 114 16 of management, the department's or establishment's authorized 114 17 full=time equivalent position level shall be increased 114 18 accordingly and the revised level shall be reported to the 114 19 fiscal committee of the legislative council and the

114 21 Sec. 123. Section 8.47, subsection 1, unnumbered paragraph 114 22 1, Code 2003, is amended to read as follows:
114 23 The department of general administration.

The department of general administrative services, 114 24 cooperation with the office of attorney general, and the 114 25 department of management, the department of personnel, and the 114 26 department of revenue and finance, shall adopt uniform terms 114 27 and conditions for service contracts executed by a department 114 28 or establishment benefiting from service contracts. The terms 114 29 and conditions shall include but are not limited to all of the 114 30 following:

Sec. 124. Section 8.47, subsection 2, Code 2003, is 114 32 amended to read as follows: 114 33 2. Departments or estab

2. Departments or establishments, with the approval of the 114 34 department of management acting in cooperation with the office 114 35 of attorney general, the department of general services, the 1 department of personnel, and the department of revenue and 2 finance administrative services, may adopt special terms and 3 conditions for use by the departments or establishments in 4 their service contracts.

Sec. 125. Section 8.63, Code 2003, is amended to read as 6 follows:

8.63 INNOVATIONS FUND.

114 31

115 115

115 115

115 115

115

115 115

115

115

115

116 116

116

116

<u> 116</u>

116

116 116

115 19

1. An innovations fund is created in the state treasury 9 under the control of the department of management for the 115 10 purpose of stimulating and encouraging innovation and entrepreneurship in state government by the awarding of 115 12 repayable loans to state agencies.

115 13 2. The director of the department of management shall 115 14 establish an eight=member committee to be called the state 115 15 innovations fund committee. The committee shall review all 115 16 requests for funds and approve loans of funds if the committee 115 17 determines that the loan meets the requirements for a project loan or an enterprise loan as provided in this section.

3. A project loan can be funded if the committee 115 20 determines that an agency request would result in cost savings 115 21 or added revenue to the general fund of the state. Eligible 115 22 projects are projects which cannot be funded from an agency's 115 23 operating budget without adversely affecting the agency's 115 24 normal service levels. Projects may include, but are not 115 25 limited to, purchase of advanced technology, contracting for 115 26 expert services, and acquisition of equipment or supplies.

115 27 4. An enterprise loan can be funded if the committee 28 determines that the agency or business unit has a viable 115 29 business plan and the capability to use the loan to provide 115 30 internal services to government. The enterprise is expected 115 31 to receive payment for services from its customers and use 115 32 those payments to cover its expenses, including repayment of 115 33 the loan.

A state agency seeking a loan from the innovations 115 35 fund shall complete an application form designed by the state 1 innovations fund committee which employs, for projects, a 2 return on investment concept and demonstrates how state 3 general fund expenditures will be reduced or how state general 4 fund revenues will increase, or, for enterprises, a business 5 plan that shows how the enterprise will meet customer needs, 6 provide value to customers, and demonstrate financial 7 viability. Minimum loan requirements for state agency 8 requests shall be determined by the committee. As an

9 incentive to increase state general fund revenues, an agency 116 116 10 may retain up to fifty percent of savings realized in 116 11 connection with a project loan from the innovations fund.

116 12 amount retained shall be determined by the innovations fund 116 13 committee.

116 14 In order for the innovations fund to be self= 4. <u>6.</u> a. 116 15 supporting, the innovations fund committee shall establish 116 16 repayment schedules for each <u>innovation</u> <u>innovations</u> fund loan 116 17 awarded. Agencies shall repay the funds over a period not to 116 18 exceed five years with interest, at a rate to be determined by 116 19 the innovations fund committee.

116 20 If the department of management and the department of 116 21 revenue and finance certify that the savings from a proposed 116 22 innovations fund project will result in a net increase in the 116 23 balance of the general fund of the state without a 116 24 corresponding cost savings to the requesting agency, and if 116 25 the requesting agency meets all other eligibility 116 26 requirements, the innovations fund committee may approve the 116 27 loan for the project and not require repayment by the 116 28 requesting agency. There is appropriated from the general 116 29 fund of the state to the department of revenue and finance 116 30 management for deposit in the innovations fund an amount 116 31 sufficient to repay the loan amount. 116 32 5. 7. Notwithstanding section 12C.7, subsection 2, 116 33 interest or earnings on moneys deposited in the innovations 116 34 fund shall be credited to the innovations fund. 116 35 Notwithstanding section 8.33, moneys remaining in the 117 innovations fund at the end of a fiscal year shall not revert 117 to the general fund of the state. 117 Sec. 126. Section 8D.4, Code 2003, is amended to read as 117 4 follows: 117 EXECUTIVE DIRECTOR APPOINTED. 8D.4 117 The commission, in consultation with the director of the 117 department of administrative services shall appoint an 8 executive director of the commission, subject to confirmation 9 by the senate. Such individual shall not serve as a member of 117 117 117 10 the commission. The executive director shall serve at the 117 11 pleasure of the commission. The executive director shall be 117 12 selected primarily for administrative ability and knowledge in 117 13 the field, without regard to political affiliation. The 117 14 governor shall establish the salary of the executive director 117 15 within range nine as established by the general assembly. 117 16 salary and support of the executive director shall be paid 117 17 from funds deposited in the Iowa communications network fund. 117 18 117 19 Sec. 127. Section 9.3, Code 2003, is amended to read as follows: 117 20 9.3 COMMISSIONS. 117 21 All commissions issued by the governor shall be 117 22 countersigned by the secretary, who shall register each 117 23 commission in a book to be kept for that purpose, specifying 117 24 the office, name of officer, date of commission, and tenure of 117 25 office, and forthwith forward to the directors of the 117 26 departments of management and of revenue and finance administrative services copies of the registration. 117 27 117 28 Sec. 128. Section 10A.104, subsection 2, Code 2003, is 117 29 amended to read as follows: 117 30 2. Appoint the administrators of the divisions within the 117 31 department and all other personnel deemed necessary for the 117 32 administration of this chapter, except the state public 117 33 defender, assistant state public defenders, administrator of 117 34 the racing and gaming commission, members of the employment 35 appeal board, and administrator of the child advocacy board 1 created in section 237.16. All persons appointed and employed 117 118 118 in the department are covered by the provisions of chapter 19A 118 8A, article 4, but persons not appointed by the director are 118 exempt from the merit system provisions of chapter 19A 8A, <u>118</u> article 4. 118 Sec. 129. Section 10A.601, subsections 1 and 7, Code 2003, 118 are amended to read as follows: 118 1. A full=time employment appeal board is created within 118 the department of inspections and appeals to hear and decide contested cases under <u>chapter 8A, article 4, and</u> chapters 19A, 80, 88, 89A, 91C, 96, and 97B.

7. An application for rehearing before the appeal board 118 10 118 11 An application for rehearing before the appeal board 118 12 118 13 shall be filed pursuant to section 17A.16, unless otherwise 118 14 provided in chapter 19A, 8A, article 4, or chapter 80, 88, 118 15 89A, 91C, 96, or 97B. A petition for judicial review of a 118 16 decision of the appeal board shall be filed pursuant to 118 17 section 17A.19. The appeal board may be represented in any 118 18 such judicial review by an attorney who is a regular salaried 118 19 employee of the appeal board or who has been designated by the 118 20 appeal board for that purpose, or at the appeal board's 118 21 request, by the attorney general. Notwithstanding the 118 22 petitioner's residency requirement in section 17A.19, 118 23 subsection 2, a petition for judicial review may be filed in 118 24 the district court of the county in which the petitioner was 118 25 last employed or resides, provided that if the petitioner does 118 26 not reside in this state, the action shall be brought in the 118 27 district court of Polk county, Iowa, and any other party to 118 28 the proceeding before the appeal board shall be named in the 118 29 petition. Notwithstanding the thirty=day requirement in

118 30 section 17A.19, subsection 6, the appeal board shall, within

118 31 sixty days after filing of the petition for judicial review or 118 32 within a longer period of time allowed by the court, transmit 118 33 to the reviewing court the original or a certified copy of the 34 entire records of a contested case. The appeal board of 35 certify to the court, questions of law involved in any The appeal board may also 118 119 1 decision by the appeal board. Petitions for judicial review and the questions so certified shall be given precedence over 119 119 all other civil cases except cases arising under the workers' 119 4 compensation law of this state. No bond shall be required for 119 5 entering an appeal from any final order, judgment, or decree 119 of the district court to the supreme court. Sec. 130. Section 10A.801, subsection 3, paragraph a, Code 119 2003, is amended to read as follows: 119 8 The department shall employ a sufficient number of 119 a. 119 10 administrative law judges to conduct proceedings for which 119 11 agencies are required, by section 17A.11 or any other 119 12 provision of law, to use an administrative law judge employed 119 13 by the division. An administrative law judge employed by the 119 14 division shall not perform duties inconsistent with the 119 15 judge's duties and responsibilities as an administrative law 119 16 judge and shall be located in an office that is separated from 119 17 the offices of the agencies for which that person acts as a 119 18 presiding officer. Administrative law judges shall be covered 119 19 by the merit system provisions of chapter $\frac{19A}{8A}$ article 4. Sec. 131. Section 11.2, subsection 1, unnumbered paragraph 3, Code 2003, is amended to read as follows: 119 20 119 21 119 22 Provided further, that a preliminary audit of the 119 23 educational institutions and the state fair board shall be 119 24 made periodically, at least quarterly, to check the monthly 119 25 reports submitted to the director of revenue and finance the <u>department of administrative services</u> as required by section <u>421.31 8A.502</u>, subsection <u>4 9</u>, and that a final audit of such 119 27 119 28 state agencies shall be made at the close of each fiscal year. Sec. 132. Section 12E.8, subsection 2, Code 2003, is amended to read as follows: 119 29 119 30 119 31 2. The authority is exempt from the requirements of 119 32 chapter 18 <u>8A, article 3.</u> 119 33 Sec. 133. Section 13.13, subsection 2, Code 2003, is amended to read as follows: 119 34 2. The farm assistance program coordinator shall contract 119 35 120 1 with a nonprofit organization chartered in this state to 120 2 provide mediation services as provided in chapters 654A, 654B, 120 3 and 654C. The contract may be terminated by the coordinator 4 upon written notice and for good cause. The organization 120 120 5 awarded the contract is designated as the farm mediation 6 service for the duration of the contract. The organization 120 120 7 may, upon approval by the coordinator, provide mediation 120 8 services other than as provided by law. The farm mediation 9 service is not a state agency for the purposes of chapter 8A. 120 120 10 article 4, and chapters 19A, 20, and 669.
120 11 Sec. 134. Section 13.22, subsection 6, Code 2003, is 120 12 amended to read as follows: 120 13 6. Cooperate to the fullest extent feasible with the 120 14 existing informational and referral networks among farmers, 120 15 farmer advocates, and others concerned with the economic 120 16 crisis in agricultural areas. The legal services provider is 120 17 not a state agency for the purposes of chapter 8A, article 4, 120 18 and chapters $\frac{19A}{7}$, 20 $\frac{1}{7}$ and 669. 120 19 Sec. 135. Section 13.34, subsection 4, Code 2003, is 120 20 amended to read as follows: 4. The contracting nonprofit organization is not a state agency for the purposes of <u>chapter 8A</u>, <u>article 4</u>, <u>and</u> chapters 120 21 120 22 $\frac{19A}{7}$, 20, and 669. 120 23 120 24 Sec. 136. Section 13B.5, Code 2003, is amended to read as 120 25 follows: 120 26 13B.5 STAFF. 120 27 The state public defender may appoint assistant state 120 28 public defenders who, subject to the direction of the state 120 29 public defender, shall have the same duties as the state 120 30 public defender and shall not engage in the private practice The salaries of the staff shall be fixed by the state 120 31 of law. 120 32 public defender. The state public defender and the state 120 33 public defender's staff shall receive actual and necessary 120 34 expenses, including travel at the state rate set forth in 120 35 section 18.117 <u>8A.363</u>. 121 1 Sec. 137. Section 15.106, subsection 2, Code 2003, is 121 amended to read as follows: 3 2. Employ personnel as necessary to carry out the duties 4 and responsibilities of the department, consistent with the 5 merit system provisions of chapter 19A 8A, article 4, for 121

6 nonprofessional employees. Professional staff of the

121 121 121 121 7 department are exempt from the merit system provisions of 121 8 chapter $\frac{19A}{8A}$, article 4. Sec. 138. Section 15.108, subsection 9, paragraph c, Code 121

121 10 2003, is amended to read as follows: 121 11 c. Except as otherwise provided in sections 7D.33 8A.110

121 12 260C.14, and 262.9, provide that an inventor whose research is 121 13 funded in whole or in part by the state shall assign to the 121 14 state a proportionate part of the inventor's rights to a 121 15 letter patent resulting from that research. Royalties or 121 16 earnings derived from a letter patent shall be paid to the 121 17 treasurer of state and credited by the treasurer to the 121 18 general fund of the state. However, the department in 121 19 conjunction with other state agencies, including the board of 121 20 regents, shall provide incentives to inventors whose research 121 21 is funded in whole or in part by the state for having their 121 22 products produced in the state. These incentives may include 121 23 taking a smaller portion of the inventor's royalties or

121 26 Sec. 139. Section 16.2, subsection 1, unnumbered paragraph 121 27 2, Code 2003, is amended to read as follows:

121 24 earnings than would otherwise occur under this paragraph or

121 25 other provisions of the law.

121 28

121

122

122 122

122

122 122 122

122

122

122 17

122 19

122

123 123 123

123

123

123

123

123

123

122 33

A title guaranty division is created within the authority. 121 29 The powers of the division relating to the issuance of title 121 30 guaranties are vested in and shall be exercised by a division 31 board of five members appointed by the governor subject to 121 32 confirmation by the senate. The membership of the board shall 121 33 include an attorney, an abstractor, a real estate broker, a 121 34 representative of a mortgage=lender, and a representative of 121 35 the housing development industry. The executive director of 1 the authority shall appoint an attorney as director of the 2 title guaranty division who shall serve as an ex officio 3 member of the board. The appointment of and compensation for 4 the division director are exempt from the merit system 5 provisions of chapter 19A <u>8A</u>, <u>article 4</u>. 6 Sec. 140. Section 16A.5, subsection 2, Code 2003, is

amended to read as follows:

The executive director is a nonvoting ex officio member 2. . 9 of the board, and shall advise the authority on matters 122 10 relating to finance, carry out all directives from the 122 11 authority, and hire and supervise the authority's staff 122 12 pursuant to its directions and under the merit system 122 13 provisions of chapter 19A 8A, article 4, except that principal 122 14 administrative assistants with responsibilities in operating 122 15 loan programs, accounting, and processing of applications for 122 16 interest reduction are exempt from the merit system.

Sec. 141. Section 17A.6, subsection 5, Code 2003, is 122 18 amended to read as follows:

5. The Iowa administrative code, its supplements, and the 122 20 Iowa administrative bulletin shall be made available upon 122 21 request to all persons who subscribe to any of them through 122 22 the state printing division. Copies of this code 122 23 available shall be kept current by the division.

122 24 Sec. 142. Section 19B.5, subsection 2, Code 2003, is

122 25 amended to read as follows: 122 26 2. The department of pe 2. The department of personnel administrative services 122 27 shall submit a report on the condition of affirmative action, 122 28 diversity, and multicultural programs in state agencies 122 29 covered by subsection 1 by September 30 of each year to the 122 30 governor and the general assembly. The report shall include 122 31 information identifying funding sources and itemized costs, 32 including administrative costs, for these programs.

Sec. 143. Section 19B.12, subsection 4, Code 2003, is 122 34 amended to read as follows:

4. The department of personnel administrative services for 122 35 1 all state agencies, and the state board of regents for its 2 institutions, shall adopt rules and appropriate internal, 3 confidential grievance procedures to implement this section, 4 and shall adopt procedures for determining violations of this section and for ordering appropriate dispositions that may 6 include, but are not limited to, discharge, suspension, or 7 reduction in rank or grade as defined in section 19A.9 8A.413, 8 subsection 16.

Sec. 144. Section 20.5, subsection 4, Code 2003, is 123 10 amended to read as follows:

123 11 4. The board may employ such persons as are necessary for 123 12 the performance of its functions. Personnel of the board 123 13 shall be employed pursuant to the provisions of chapter 19A

123 14 8A, article 4.
123 15 Sec. 145. Section 20.18, unnumbered paragraph 2, Code 123 16 2003, is amended to read as follows:

123 17 Public employees of the state or public employees covered

123 18 by civil service shall follow either the grievance procedures 123 19 provided in a collective bargaining agreement, or in the event 123 20 that grievance procedures are not provided, shall follow 123 21 grievance procedures established pursuant to chapter 19A 8A, article 4, or chapter 400, as applicable. 123 23 Sec. 146. Section 23A.2, subsection 10, paragraph o, Code 123 24 2003, is amended to read as follows: o. The performance of an activity authorized pursuant to 123 25 123 26 section 14B.102 8A.202, subsection 2, paragraph "l" "k". Sec. 147. Section 29A.13, Code 2003, is amended to read as 123 27 123 28 follows: 123 29 29A.13 APPROPRIATED FUNDS. 123 30 Operating expenses for the national guard including the 123 31 purchase of land, maintenance of facilities, improvement of 123 32 state military reservations, installations, and weapons firing 123 33 ranges owned or leased by the state of Iowa or the United 123 34 States shall be paid from funds appropriated for the support 123 35 and maintenance of the national guard. Claims for payment of 124 1 such expenses shall be subject to the approval of the adjutant 124 2 general. Upon approval of the adjutant general the claim 124 3 shall be submitted to the director of revenue and finance in 4 accordance with the procedures established by the director of 124 124 <u>5 revenue and finance under chapter 421 the department of </u> 124 124 6 administrative services.
7 Payment for personnel compensation and authorized benefits 124 8 shall be approved by the adjutant general prior to submission 124 9 to the director of revenue and finance the department of administrative services for payment.

Sec. 148. Section 35A.8, subsection 3, Code 2003, is 124 11 124 12 amended to read as follows: 124 13 3. Except for the employment duties and responsibilities 124 14 assigned to the commandant for the Iowa veterans home, the 124 15 executive director shall employ such personnel as are 124 16 necessary for the performance of the duties and 124 17 responsibilities assigned to the commission. All employees 124 18 shall be selected on a basis of fitness for the work to be 124 19 performed with due regard to training and experience and shall 124 20 be subject to the provisions of chapter 19A 8A, article 4.
124 21 Sec. 149. Section 35A.10, Code 2003, is amended to read as 124 22 follows: 124 23 35A.10 MULTIYEAR CONSTRUCTS.
124 24 REPAIR, AND IMPROVEMENT PROJECTS.
124 25 1. The commission shall work with the department of MULTIYEAR CONSTRUCTION PROGRAM == CONSTRUCTION, 124 26 general administrative services to prepare and submit to the 124 27 director of the department of management, as provided in 124 28 section 8.23, a multiyear construction program including 124 29 estimates of the expenditure requirements for the 124 30 construction, repair, or improvement of buildings, grounds, 124 31 equipment at the commission of veterans affairs building at 124 32 Camp Dodge and the Iowa veterans home in Marshalltown. 124 33 The commandant and the commission shall have plans and 124 34 specifications prepared by the department of general 124 35 administrative services for authorized construction, repair, 125

1 or improvement projects in excess of twenty=five thousand 2 dollars. An appropriation for a project shall not be expended 3 until the department of general administrative services has 4 adopted plans and specifications and has completed a detailed 5 estimate of the cost of the project, prepared under the 6 supervision of a registered architect or registered 7 professional engineer.

125

125 125

125 125 125

125

125

125 17

R

3. The director of the department of general administrative services shall, in writing, let all contracts 125 10 for authorized improvements in excess of twenty=five thousand 125 11 dollars in accordance with chapter 18 8A, article 3. The 125 12 director of the department of general administrative services 125 13 shall not authorize payment for construction purposes until 125 14 satisfactory proof has been furnished by the proper officer or 125 15 supervising architect that the parties have complied with the 125 16 contract.

Sec. 150. Section 35D.14, unnumbered paragraph 1, Code 125 18 2003, is amended to read as follows:

125 19 The commandant or the commandant's designee shall employ 125 20 such personnel as are necessary for the performance of the 125 21 duties and responsibilities assigned to the commandant. 125 22 employees shall be selected on a basis of fitness for the work 125 23 to be performed with due regard to training and experience and 125 24 shall be subject to the provisions of chapter 19A 8A, article

125 25 125 26 125 Sec. 151. Section 42.1, subsection 5, paragraph b, Code 2003, is amended to read as follows: 125 27

125 28 b. An elective office in the executive or legislative 125 29 branch of the government of this state, or an office which is 125 30 filled by appointment and is exempt from the merit system 125 31 under section $\frac{19A.3}{8A.412}$. 125 32 Sec. 152. Section 47.8, subsection 3, unnumbered paragraph 125 33 2, Code 2003, is amended to read as follows: 125 34 The commission may authorize the registrar to employ such 125 35 additional staff personnel as it deems necessary to permit the duties of the registrar's office to be adequately and promptly 126 discharged. Such personnel shall be employed pursuant to 126 chapter 19A 8A, article 4.
Sec. 153. Section 55.1, unnumbered paragraph 2, Code 2003, 126 3 126 126 is amended to read as follows: 126 A leave of absence for a person regularly employed pursuant 126 to chapter 19A 8A, article 4, is subject to section 19A.18 126 8 <u>8A.416</u>. 126 Sec. 154. Section 55.4, unnumbered paragraph 1, Code 2003, 126 10 is amended to read as follows: 126 11 Any public employee who becomes a candidate for any 126 12 elective public office shall, upon request of the employee and 126 13 commencing any time within thirty days prior to a contested 126 14 primary, special, or general election and continuing until 126 15 after the day following that election, automatically be given 126 16 a period of leave. If the employee is under chapter 19A 8A, 126 17 article 4, the employee may choose to use accrued vacation 126 18 leave, accrued compensatory leave or leave without pay to 126 19 cover these periods. The appointing authority may authorize 126 20 other employees to use accrued vacation leave or accrued 126 21 compensatory leave instead of leave without pay to cover these 126 22 periods. An employee who is a candidate for any elective 126 23 public office shall not campaign while on duty as an employee. 126 24 Sec. 155. Section 68B.32, subsection 5, Code 2003, is 126 25 amended to read as follows: 5. The board shall employ a full=time executive director 126 26 126 27 who shall be the board's chief administrative officer. The 126 28 board shall employ or contract for the employment of legal 126 29 counsel notwithstanding section 13.7, and any other personnel 126 30 as may be necessary to carry out the duties of the board. The 126 31 board's legal counsel shall be the chief legal officer of the 126 32 board, and shall advise the board on all legal matters 126 33 relating to the administration of this chapter and chapter 56. 126 34 The state may be represented by the board's legal counsel in 126 35 any civil action regarding the enforcement of this chapter or 127 1 chapter 56, or, at the board's request, the state may be 2 represented by the office of the attorney general.
3 Notwithstanding section 19A.3 8A.412, all of the board's 127 127 127 4 employees, except for the executive director and legal 127 5 counsel, shall be employed subject to the merit system 6 provisions of chapter $\frac{19A}{8A}$ 8A, article 4. The salary of the 7 executive director shall be fixed by the board, within the 127 The salary of the 127 8 range established by the general assembly. The salary of the 9 legal counsel shall be fixed by the board, within a salary 127 127 127 10 range established by the department of personnel for a 127 11 position requiring similar qualifications and experience. 127 12 Sec. 156. Section 70A.38, subsection 8, Code 2003, is 127 13 amended to read as follows: 127 14 8. This section is repealed June 30, 2003 2008 127 15 Sec. 157. Section 84A.7, subsection 5, Code 2003, is 127 16 amended to read as follows: 127 17 5. PARTICIPANT ELIGIBILITY. Notwithstanding any contrary 127 18 provision of chapters 19A chapter 8A, article 4, and chapter 127 19 96, a person employed through an Iowa conservation corps 127 20 program shall be exempt from merit system requirements and 127 21 shall not be eligible to receive unemployment compensation 127 22 benefits. 127 23 Section 86.2, subsection 1, Code 2003, is Sec. 158. 127 24 amended to read as follows: 127 25

1. Chief deputy workers' compensation commissioners for 127 26 whose acts the commissioner is responsible, who are exempt from the merit system provisions of chapter 19A 8A, article 127 28 and who shall serve at the pleasure of the commissioner.

Sec. 159. Section 88.2, subsection 3, Code 2003, is

127 30 amended to read as follows: 127 31

3. Personnel administering the chapter shall be employed 127 32 pursuant to chapter 19A 8A, article 4.

Sec. 160. Section 88A.6, Code 2003, is amended to read as 127 34 follows:

88A.6 PERSONNEL.

127 27

127 29

127 33

127 35

128

128

128

<u>128</u>

The commissioner may employ inspectors and any other 2 personnel deemed necessary to carry out the provisions of this 3 chapter, subject to the provisions of chapter 19A 8A, article

Section 89.1, unnumbered paragraph 1, Code 2003, 128 Sec. 161. 6 is amended to read as follows: 128 128 The labor commissioner shall enforce the provisions of this 8 chapter and may employ qualified personnel under the 9 provisions of chapter 19A 8A, article 4, to administer the 128 128 128 10 provisions of this chapter. Sec. 162. Section 89A.4, Code 2003, is amended to read as 128 11 128 12 follows: 128 13 89A.4 COMMISSIONER'S DUTIES AND PERSONNEL. 128 14 The commissioner shall enforce the provisions of this 128 15 chapter. The commissioner shall employ personnel for the 128 16 administration of this chapter pursuant to chapter 19A 8A. <u>128 17</u> <u>article 4</u>. 128 18 Sec. 163. Section 91A.9 128 19 amended to read as follows: Section 91A.9, subsection 3, Code 2003, is 128 20 3. The commissioner may employ such qualified personnel as 128 21 are necessary for the enforcement of this chapter. Such 128 22 personnel shall be employed pursuant to chapter 19A 8A, article 4. 128 23 Sec. 164. Section 96.11, subsection 16, Code 2003, is 128 24 128 25 amended to read as follows: 128 26 16. Reimbursement of setoff costs. The department shall 128 27 include in the amount set off in accordance with section 128 28 $\frac{421.17}{100}$, subsection 29 $\frac{8A.504}{100}$, for the collection of an 128 29 overpayment created pursuant to section 96.3, subsection 7, or 128 30 section 96.16, subsection 4, an additional amount for the 128 31 reimbursement of setoff costs incurred by the department of 128 32 revenue and finance administrative services. Sec. 165. Section 97.51, subsection 1, Code 2003, is 128 33 128 34 amended to read as follows: 1. The treasurer of state is the custodian and trustee of this fund and shall administer the fund in accordance with the 128 35 129 129 2 directions of the department of personnel <u>Iowa public</u> 3 employees' retirement system created in section 97B.1. 4 the duty of the trustee: 129 129 129 a. To hold said trust funds. 129 h. Under the direction of the department and as designated 7 by the department, invest such portion of said trust funds as 8 are not needed for current payment of benefits, in interest= 129 129 129 9 bearing securities issued by the United States, or interest= 129 10 bearing bonds issued by the state of Iowa, or bonds issued by 129 11 counties, school districts or general obligations or limited 129 12 levy bonds issued by municipal corporations in this state as 129 13 authorized by law; also to sell and dispose of same when 129 14 needed for the payment of benefits. c. To disburse the trust funds upon warrants drawn by the 129 15 129 16 director of revenue and finance pursuant to the order of the 129 17 department of personnel <u>lowa public employees' retirement</u> system created in section 97B.1. 129 18 129 19 Sec. 166. Section 97.51, subsection 3, Code 2003, is 129 20 amended to read as follows: 129 21 3. The department of personnel Iowa public employees' retirement system created in section 97B.1 shall administer 129 129 23 the Iowa old=age and survivors' insurance liquidation fund and 129 24 shall also administer all other provisions of this chapter. Sec. 167. Section 97.52, Code 2003, is amended to read as 129 25 129 26 follows: 129 27 97.52 ADMINISTRATION AGREEMENTS. 129 28 The department of personnel Iowa public employees' 129 29 retirement system created in section 97B.1 may enter into 129 30 agreements whereby services performed by the department system 129 31 and its employees under chapters 97, 97B, and 97C shall be 129 32 equitably apportioned among the funds provided for the 129 33 administration of those chapters. The money spent for 129 34 personnel, rentals, supplies, and equipment used by the 129 35 department system in administering the chapters shall be 130 equitably apportioned and charged against the funds. 130 Sec. 168. Section 97A.5, subsections 5 and 6, Code 2003, 130 are amended to read as follows: 130 5. STAFF. The department of personnel public safety shall 130 5 provide administrative services to the board of trustees. 130 6 Investments shall be administered through the office of the treasurer of state. 130 7 6. DATA == RECORDS == REPORTS. 130 8 130 9 a. The department of $\frac{\text{personnel}}{\text{public safety}}$ shall keep in 130 10 convenient form the data necessary for actuarial valuation of 130 11 the various funds of the system and for checking the expense 130 12 of the system. The <u>director of the department commissioner</u> of 130 13 <u>personnel public safety</u> shall keep a record of all the acts

130 14 and proceedings of the board, which records shall be open to 130 15 public inspection. The board of trustees shall biennially

130 16 make a report to the general assembly showing the fiscal 130 17 transactions of the system for the preceding biennium, the 130 18 amount of the accumulated cash and securities of the system, and the last balance sheet showing the financial condition of 130 20 the system by means of an actuarial valuation of the assets 130 21 and liabilities of the system.

b. The director of the department commissioner of 130 22 130 23 personnel public safety shall maintain records, including but 130 24 not limited to names, addresses, ages, and lengths of service, 130 25 salaries and wages, contributions, designated beneficiaries, 130 26 benefit amounts, if applicable, and other information 130 27 pertaining to members as necessary in the administration of 130 28 this chapter, as well as the names, addresses, and benefit 130 29 amounts of beneficiaries. For the purpose of obtaining these 130 30 facts, the <u>director commissioner</u> of <u>personnel public safety</u> 130 31 shall have access to the records of the various departments of 130 32 the state and the departments shall provide such information 130 33 upon request. Member and beneficiary records containing 130 34 personal information are not public records for the purposes 130 35 of chapter 22. However, summary information concerning the 131 1 demographics of the members and general statistical information concerning the system is subject to chapter 22, as well as aggregate information by category.

Sec. 169. Section 97A.7, subsection 4, Code 2003, is amended to read as follows:

131

131

131 131

131

131

131 131

131 19

131 27

131

131 131 35

132

132

132

132 132

132

132

132

132

32

5

6

9 132 10

5

4. A member of the board of trustees or an employee of the department of personnel public safety shall not have a direct 8 interest in the gains or profits of any investment made by the 9 board of trustees. A trustee shall not receive any pay or 131 10 emolument for the trustee's services. A trustee or employee 131 11 of the department of personnel public safety shall not 131 12 directly or indirectly use the assets of the system except to 131 13 make current and necessary payments as authorized by the board 131 14 of trustees, nor shall a trustee or employee of the department 131 15 of personnel public safety become an endorser or surety or 131 16 become in any manner an obligor for moneys loaned by or 131 17 borrowed from the board of trustees. 131 18

Sec. 170. Section 97B.1, Code 2003, is amended to read as follows:

97B.1 SYSTEM CREATED == ORGANIZATIONAL DEFINITIONS.

131 20 1. The "Iowa Public Employees' Retirement System" is 131 21 131 22 created established as an independent agency within the 131 23 executive branch of state government. The Iowa public 131 24 employees' retirement system division, a separate and distinct 131 25 division within the department of personnel, shall administer 131 26 the retirement system established under this chapter.

2. As used in this chapter, unless the context requires 131 28 otherwise:

131 29 "Board" means the investment board created by section a. 131 30 97B.8A. 131 31

b. "Chief executive officer" means the chief executive officer of the Iowa public employees' retirement system 131 33 division, notwithstanding section 7E.2, subsection 3, 34 paragraph "c", subparagraph (1).

"Committee" means the benefits advisory committee c. created by section 97B.8B.

d. "Division" means the Iowa public employees' retirement system division.

e. d. "System" means the Iowa public employees' retirement system.

Sec. 171. Section 97B.1A, subsection 23, Code 2003, is amended to read as follows:

23. 19A. "System" "Retirement system" means the retirement plan as contained herein in this chapter or as duly amended. Sec. 172. Section 97B.4, subsection 2, paragraph c, Code 2003, is amended to read as follows:

132 11

132 12 c. In administering this chapter, the division shall 132 13 system may enter into a biennial agreement with the department 132 14 of personnel administrative services concerning the sharing of 132 15 resources between the $\frac{\text{division}}{\text{system}}$ and department which are 132 16 of benefit to each and which are consistent with the mission 132 17 of the division system and the department. The budget program 132 18 for the division system shall be established by the chief 132 19 executive officer in consultation with the board and other 132 20 staff of the division <u>system</u> and shall be compiled by the 21 department of personnel in collaboration with the division and

132 132 22 submitted on behalf of the division by the department system 132 23 pursuant to section 8.23. 132 24 Sec. 173. Section 975

Sec. 173. Section 97B.4, subsection 3, paragraphs a, b, c, 132 25 and d, Code 2003, are amended to read as follows: 132 26

a. CHIEF INVESTMENT OFFICER. The chief executive officer,

132 27 following consultation with the board, shall employ a chief 132 28 investment officer who shall be appointed pursuant to chapter 132 29 19A <u>8A, article 4,</u> and shall be responsible for administering 132 30 the investment program for the retirement fund pursuant to the 132 31 investment policies of the board. 132 31

132

133 133 133

133

133

133 133

133 133

133 21

133 30

134

134 134

134 134

134 134 134

134 21

132 32 b. CHIEF BENEFITS OFFICER. The chief executive officer, 132 33 following consultation with the benefits advisory committee, 34 shall employ a chief benefits officer who shall be appointed 132 35 pursuant to chapter $\frac{19A}{2}$ 8A, article 4, and shall be 1 responsible for administering the benefits and other services 2 provided under the <u>retirement</u> system.

c. ACTUARY. The division system shall employ an actuary 4 who shall be selected by the board and shall serve at the pleasure of the board. The actuary shall be the technical advisor for the system on matters regarding the operation of the retirement fund.

d. DIVISION <u>SYSTEM</u> EMPLOYEES. Subject to other provisions of this chapter, the <u>division</u> <u>system</u> may employ all other 9 133 10 personnel as necessary for the administration of the 133 11 retirement system. The maximum number of full=time equivalent 133 12 employees specified by the general assembly for the division 133 13 system for administration of the retirement system for a 133 14 fiscal year shall not be reduced by any authority other than 133 15 the general assembly. The personnel of the division system 133 16 shall be appointed pursuant to chapter 19A 8A, article 4. The system 134 15 the system 135 16 shall be appointed pursuant to chapter 19A 8A, article 4. 133 17 division system shall not appoint or employ a person who is an 133 18 officer or committee member of a political party organization 133 19 or who holds or is a candidate for a partisan elective public 133 20 office.

Sec. 174. Section 97B.7A, subsection 5, Code 2003, is 133 22 amended to read as follows:

133 23 5. TRAVEL. In the administration of the investment of 133 24 moneys in the retirement fund, employees of the division 133 25 system and members of the board may travel outside the state 133 26 for the purpose of meeting with investment firms and 133 27 consultants and attending conferences and meetings to fulfill 133 28 their fiduciary responsibilities. This 133 29 to section $\frac{421.38}{8A.512}$, subsection 2. This travel is not subject

Sec. 175. Section 97B.43, unnumbered paragraph 1, Code

2003, is amended to read as follows: 133 31 133 32 Each member in service on July 4, 1953, who made 133 33 contributions under the abolished system, and who has not 133 34 applied for and qualified for benefit payments under the 133 35 abolished system, shall receive credit for years of prior 134 1 service in the determination of retirement allowance payments 2 under this chapter, if the member elects to become a member on or before October 1, 1953, the member has not made application for a refund of the part of the member's contributions under the abolished system which are payable under sections 97.50 to 6 97.53, and the member gives written authorization prior to October 1, 1953, to the commission to credit to the retirement fund the amount of the member's contribution which would be 9 subject to a claim for refund. The amount so credited shall, 134 10 after transfer, be considered as a contribution to the 134 11 retirement system made as of July 4, 1953, by the member and 134 12 shall be included in the determination of the amount of moneys 134 13 payable under this chapter. However, an employee who was 134 14 under a contract of employment as a teacher in the public 134 15 schools of the state of Iowa at the end of the school year 134 16 1952=1953, or any person covered by section 97B.1A, subsection

134 17 20, paragraph "c" or "d", shall be considered as in service as 134 18 of July 4, 1953, if they were members of the abolished system. 134 19 Sec. 176. Section 97B.49B, subsection 1, paragraph e, 134 20 subparagraph (3), Code 2003, is amended to read as follows:

A correctional officer or correctional supervisor 134 22 employed by the Iowa department of corrections, and any other 134 23 employee of that department whose primary purpose is, through 134 24 ongoing direct inmate contact, to enforce and maintain 134 25 discipline, safety, and security within a correctional 134 26 facility. The Iowa department of corrections and the 134 27 personnel division of the department of personnel 134 28 administrative services shall jointly determine which job 134 29 classifications are covered under this subparagraph.

Sec. 177. Section 97B.49B, subsection 1, paragraph e, 134 30 134 31 subparagraph (7), Code 2003, is amended to read as follows: 134 32 (7) An employee covered by the merit system as provided in

134 33 chapter 19A 8A, article 4, whose primary duty is providing 134 34 airport security and who carries or is licensed to carry a 134 35 firearm while performing those duties.

135 Sec. 178. Section 97B.49F, subsection 2, paragraph c, 2 subparagraph (5), Code 2003, is amended to read as follows:

As used in this paragraph, "favorable actuarial 135 (5) 4 experience" means the difference, if positive, between the 135 5 anticipated and actual experience of the <u>retirement</u> system's 135 actuarial assets and liabilities as measured by the system's 135 actuary in the most recent annual actuarial valuation of the 135 8 retirement system pursuant to rules adopted by the division 135 <u>system</u>. 135 10 Section 97B.50, subsection 2, paragraph c, Code Sec. 179. 2003, is amended to read as follows: 135 11 135 12 A vested member who terminated service due to a c. 135 13 disability, who has been issued payment for a refund pursuant 135 14 to section 97B.53, and who subsequently commences receiving 135 15 disability benefits as a result of that disability pursuant to 135 16 the federal Social Security Act, 42 U.S.C. } 423 et seq. or 135 17 the federal Railroad Retirement Act, 45 U.S.C. } 231 et seq., 135 18 may receive credit for membership service for the period 135 19 covered by the refund payment, upon repayment to the division 135 20 system of the actuarial cost of receiving service credit for 135 21 the period covered by the refund payment, as determined by the 135 22 division system. For purposes of this paragraph, the 135 23 actuarial cost of the service purchase shall be determined as 135 24 provided in section 97B.74. The payment to the division 135 25 system as provided in this paragraph shall be made within 135 26 ninety days after July 1, 2000, or the date federal disability 135 27 payments commenced, whichever occurs later. For purposes of 135 28 this paragraph, the date federal disability payments commence 135 29 shall be the date that the member actually receives the first 135 30 such payment, regardless of any retroactive payments included 135 31 in that payment. A member who repurchases service credit 135 32 under this paragraph and applies for retirement benefits shall 135 33 have the member's monthly allowance, including retroactive
135 34 adjustment payments, determined in the same manner as provided
135 35 in paragraph "a" or "b", as applicable. This paragraph shall
136 1 not be implemented until the system has received a 136 2 determination letter from the federal internal revenue service 136 3 approving the system's plan's qualified status under Internal 4 Revenue Code section 401(a). 136 136 Sec. 180. Section 97B.64, Code 2003, is amended to read as 136 follows: 6 INSURANCE LAWS NOT APPLICABLE. 136 97B.64 None of the laws of this state regulating insurance or 136 insurance companies shall apply to the division system or to 136 the Iowa public employees' retirement system or any of its 136 10 136 11 funds. 136 12 Sec. 181. Section 97C.2, subsection 8, Code 2003, is 136 13 amended to read as follows: 8. The term "state agency" means the department of 136 14 136 personnel Iowa public employees' retirement system created in section 97B.1. 136 16 136 17 Sec. 182. Section 99E.3, subsection 3, Code 2003, is 136 18 amended to read as follows: 136 19 3. The commissioner may 3. The commissioner may employ, with the approval of the 136 20 director, clerks, stenographers, inspectors, agents, and other 136 21 employees pursuant to chapter 19A 8A, article 4, as necessary 136 22 to carry out this chapter, except as provided in section 136 23 99E.14. The commissioner may require a background 136 24 investigation to be conducted in connection with the 136 25 employment of lottery employees. The board shall define, by 136 26 rule, the employment categories subject to investigation. The state of the categories investigation investigation. The 136 27 background investigation by the division of criminal 136 28 investigation of the department of public safety may include a 136 29 national criminal history record check through the federal 136 30 bureau of investigation. The screening of lottery employees 136 31 through the federal bureau of investigation shall be conducted 136 32 by submission of fingerprints through the state criminal 136 33 history record repository to the federal bureau of 136 34 investigation. Sec. 183. Section 99E.14, unnumbered paragraph 1, Code 2003, is amended to read as follows: 136 35 137 137 The commissioner shall designate three administrative 137 3 positions within the division which require specific areas of 137 expertise relating to the operation of the lottery. 137 5 three administrative positions are exempt from the merit 6 system provisions of chapter 19A 8A, article 4. The 7 commissioner shall designate one of these three administrators 137 137 to serve as acting commissioner in the commissioner's absence. 137

137 11 103A.6 MERIT SYSTEM. 137 12 Employees of the commissioner, if required by federal 137 13 statutes, are covered by the merit system provisions of

Section 103A.6, Code 2003, is amended to read as

Sec. 184.

137

137 10 follows:

137 14 chapter 19A <u>8A</u>, <u>article 4</u> Sec. 185. Section 123.20, subsection 4, Code 2003, is 137 15 137 16 amended to read as follows: 137 17 4. To appoint clerks, agents, or other employees required 137 18 for carrying out the provisions of this chapter; to dismiss 137 19 employees for cause; to assign employees to bureaus as created 137 20 by the administrator within the division; and to designate 137 21 their title, duties, and powers. All employees of the 137 22 division are subject to chapter 19A 8A, article 4, unless 137 23 exempt under section 19A.3 <u>8A.412</u>. Sec. 186. Section 135.2, unnumbered paragraph 1, Code 2003, is amended to read as follows: 137 24 137 25 137 26 The governor shall appoint the director of the department, subject to confirmation by the senate. The director shall serve at the pleasure of the governor. The director is exempt 137 27 137 28 137 29 from the merit system provisions of chapter 19A 8A, article 4. 137 30 The governor shall set the salary of the director within the 137 31 range established by the general assembly. 137 32 Sec. 187. Section 135C.16, subsection 1, Code 2003, is 137 33 amended to read as follows: 137 34 In addition to the inspections required by sections 137 35 135C.9 and 135C.38, the department shall make or cause to be 138 1 made such further unannounced inspections as it deems 2 necessary to adequately enforce this chapter. At least one 3 general unannounced inspection shall be conducted for each 138 138 4 health care facility within a thirty=month period. 138 138 5 inspector shall show identification to the person in charge of 138 the facility and state that an inspection is to be made before 7 beginning the inspection. An employee of the department who 138 8 gives unauthorized advance notice of an inspection made or 138 planned to be made under this subsection or section 135C.38 138 138 10 shall be disciplined as determined by the director, except 138 11 that if the employee is employed pursuant to the merit system 138 12 provisions of chapter 19A 8A, article 4, the discipline shall 138 13 not exceed the discipline authorized pursuant to that chapter 138 14 <u>article</u>. Sec. 188. 138 15 Section 135C.18, Code 2003, is amended to read 138 16 as follows: 138 17 135C.18 EMPLOYEES. The department may employ, pursuant to chapter $\frac{19A}{A}$ $\frac{8A}{A}$ article $\frac{4}{A}$, such assistants and inspectors as may be necessary 138 18 138 138 20 to administer and enforce the provisions of this chapter. 138 21 Sec. 189. Section 137.6, subsection 4, Code 2003, is 138 22 amended to read as follows: 138 23 Employ persons as necessary for the efficient discharge 138 24 of its duties. Employment practices shall meet the 138 25 requirements of chapter 19A 8A, article 4, or any civil 138 26 service provision adopted under chapter 400. 138 27 Sec. 190. Section 142A.5, subsection 1, paragraph b, Code 138 28 2003, is amended to read as follows: 138 29 b. Employ a division administrator who shall be 138 30 responsible for the administration and oversight of the 138 31 division. The division administrator shall report to and 138 32 shall serve at the pleasure of the director. The 138 33 administrator shall be exempt from the merit system provisions 138 34 of chapter $\frac{19A}{8A}$ 8A, article 4. 138 35 Sec. 191. Section 142A.6, subsection 5, Code 2003, is 139 amended to read as follows: 5. Procurement of goods and services necessary to 139 139 implement the initiative is subject to approval of the 4 commission. Notwithstanding chapter $\frac{18}{8A}$, article 3, or any 139 139 other provision of law to the contrary, such procurement may 139 6 be accomplished by the commission under its own competitive 139 bidding process which shall provide for consideration of such 139 factors as price, bidder competence, and expediency in 139 procurement. 139 10 Sec. 192. Section 147.98, Code 2003, is amended to read as 139 11 follows: SECRETARY OF PHARMACY EXAMINERS. 139 12 147.98 139 13 The pharmacy examiners shall have the right to employ a 139 14 full=time secretary, who shall not be a member of the examining board, at such compensation as may be fixed pursuant 139 15 to chapter 19A 8A, article 4, but the provisions of section 139 16 147.22 providing for a secretary for each examining board 139 17 139 18 shall not apply to the pharmacy examiners.
139 19 Sec. 193. Section 147.102, Code 2003, is amended to read 139 20 as follows: 147.102 PSYCHOLOGISTS, CHIROPRACTORS, AND DENTISTS. 139 21 139 22 Notwithstanding the provisions of this subtitle, every 139 23 application for a license to practice psychology, 139 24 chiropractic, or dentistry shall be made directly to the

139 25 chairperson, executive director, or secretary of the examining 139 26 board of such profession, and every reciprocal agreement for 139 27 the recognition of any such license issued in another state 139 28 shall be negotiated by the examining board for such 139 29 profession. All examination, license, and renewal fees 139 30 received from persons licensed to practice any of such 31 professions shall be paid to and collected by the chairperson, 139 139 32 executive director, or secretary of the examining board of 139 33 such profession, who shall transmit the fees to the treasurer 34 of state for deposit into the general fund of the state. The 35 salary of the secretary shall be established by the governor 139 139 with the approval of the executive council pursuant to section 140 140 19A.9 8A.413, subsection 2, under the pay plan for exempt positions in the executive branch of government. 140 140 Sec. 194. Section 147.103, unnumbered paragraph 1, Code 140 2003, is amended to read as follows: 140 The board of physician assistant examiners may appoint 140 investigators, who shall not be members of the examining 8 board, to administer and aid in the enforcement of the 140 140 9 provisions of law relating to physician assistants. 140 10 amount of compensation for the investigators shall be 140 11 determined pursuant to chapter 19A 8A, article 4. 140 12 Sec. 195. Section 147.103A, subsections 3 and 4, Code 2003, are amended to read as follows:
3. The board may appoint investigators, who shall not be 140 13 140 14 140 15 members of the examining board, and whose compensation shall 140 16 be determined pursuant to chapter 19A 8A, article 4. 140 17 Investigators appointed by the board have the powers and 140 18 status of peace officers when enforcing this chapter and 140 19 chapters 148, 150, 150A, and 272C.
140 20 4. Applications for a license shall be made to the chair-140 21 person, executive director, or secretary of the board. 140 22 examination, license, and renewal fees shall be paid to and 140 23 collected by the chairperson, executive director, or secretary 140 24 of the board, who shall transmit the fees to the treasurer of 140 25 state for deposit in the general fund of the state. 140 26 salary of the executive director of the board shall be 140 27 established by the governor with approval of the executive 140 28 council pursuant to section 19A.9 8A.413, subsection 2, under 140 29 the pay plan for exempt positions in the executive branch of 140 30 government. 140 31 Sec. 196. Section 147.114, Code 2003, is amended to read 140 32 as follows: 140 33 147.114 INSPECTOR. 140 34 An inspector may be appointed by the board of dental 140 35 examiners pursuant to the provisions of chapter 19A 8A. <u>141</u> <u>article 4</u> Sec. 197. follows: 141 Section 152.2, Code 2003, is amended to read as 141 141 152.2 EXECUTIVE DIRECTOR == ASSISTANTS. 5 The board shall appoint a full=time executive director. 6 The executive director shall be a registered nurse and shall 141 141 141 7 not be a member of the board. The governor, with the approval 141 8 of the executive council pursuant to section 19A.9 8A.413, 141 9 subsection 2, under the pay plan for exempt positions in the 141 10 executive branch of government, shall set the salary of the

141 11 executive director.

141 12 Sec. 198. Section 152.3 141 13 amended to read as follows: Section 152.3, subsection 6, Code 2003, is

6. To appoint assistants to the director and persons 141 15 necessary to administer this Act chapter. Any appointments 141 16 shall be merit appointments made pursuant to chapter 19A 8A, article 4.

Sec. 199. Section 152.11, Code 2003, is amended to read as follows:

152.11 INVESTIGATORS FOR NURSES.

141 14

<u>141</u> <u>17</u>

141 18

141 19

141 20

141 21

141

The board of nursing may appoint investigators, who shall 141 22 not be members of the board, to administer and aid in the 23 enforcement of the provisions of law related to those licensed 141 24 to practice nursing. The amount of compensation for the 141 25 investigators shall be determined pursuant to chapter 19A 8A. article 4. Investigators authorized by the board of nursing 141 27 have the powers and status of peace officers when enforcing 141 28 this chapter and chapters 147 and 272C.

141 29 Sec. 200. Section 153.33, subsection 2, Code 2003, is 141 30 amended to read as follows:

2. To appoint investigators, who shall not be members of 141 31 141 32 the examining board, to administer and aid in the enforcement 141 33 of the provisions of law relating to those persons licensed to 141 34 practice dentistry and dental hygiene, and persons registered 141 35 as dental assistants. The amount of compensation for the

142 1 investigators shall be determined pursuant to chapter 19A 8A. 142 2 article 4. Investigators authorized by the board of dental 3 examiners have the powers and status of peace officers when 4 enforcing this chapter and chapters 147 and 272C. 5 Sec. 201. Section 157.7, Code 2003, is amended to read as 142 142 142 142 follows: 157.7 INSPECTORS AND CLERICAL ASSISTANTS. The department of inspections and appeals shall employ 142 142 142 9 personnel under pursuant to chapter 19A 8A, article 4, to 142 10 perform duties related to inspection functions under this 142 11 The department of inspections and appeals shall, chapter. 142 12 when possible, integrate inspection efforts under this chapter 142 13 with inspections conducted under chapter 158. 142 14 The Iowa department of public health may employ clerical 142 15 assistants under pursuant to chapter 19A 8A, article 4, to 142 16 administer and enforce this chapter. The costs and expenses 142 17 of the clerical assistants shall be paid from funds 142 18 appropriated to the department of public health. Sec. 202. Section 158.6, Code 2003, is amended to read as 142 19 142 20 follows: 142 21 158.6 INSPECTORS AND CLERICAL ASSISTANTS. The department of inspections and appeals shall employ 142 22 142 23 personnel under pursuant to chapter 19A 8A, article 4, to 142 24 perform duties related to inspection functions under this 142 25 chapter. The department of inspections and appeals shall, 142 26 when possible, integrate inspection efforts under this chapter 142 27 with inspections conducted under chapter 157. 142 28 The Iowa department of public health may e The Iowa department of public health may employ clerical 142 29 assistants under pursuant to chapter 19A 8A, article 4, to 142 30 administer and enforce this chapter. The costs and expenses 142 31 of the clerical assistants shall be paid from funds 142 32 appropriated to the department of public health. 142 33 Sec. 203. Section 175.7, subsection 3, Code 2003, is 142 34 amended to read as follows: 142 35 The executive director shall advise the authority on 143 1 matters relating to agricultural land and property and 143 2 agricultural finance, and carry out all directives from the 3 authority, and shall hire and supervise the authority's staff 143 143 4 pursuant to its directions and under the merit system 143 5 provisions of chapter 19A 8A, article 4, except that principal 6 administrative assistants with responsibilities in beginning 143 143 farm loan programs, accounting, mortgage loan processing, and 143 8 investment portfolio management are exempt from the merit 143 9 system. 143 10 Sec. 204. Section 189.2, subsection 4, Code 2003, is amended to read as follows: 143 11 143 12 4. Issue from time to time, bulletins showing the results 143 13 of inspections, analyses, and prosecutions under this 143 14 subtitle, excluding chapters 203, 203A, 203C, 203D, 207, and 143 15 208. These bulletins shall be printed in such numbers as may 143 16 be approved by the state printing administrator director of 143 17 the department of administrative services and shall be 143 18 distributed to the newspapers of the state and to all 143 19 interested persons. 143 20 Sec. 205. Section 216A.2, unnumbered paragraph 2, Code 2003, is amended to read as follows: 143 21 143 22 The governor shall appoint the administrators of each of 143 23 the divisions subject to confirmation by the senate. Each 143 24 administrator shall serve at the pleasure of the governor and 143 25 is exempt from the merit system provisions of chapter 19A 8A. <u>143</u> article 4. The governor shall set the salary of the division 143 27 administrators within the ranges set by the general assembly. 143 28 Sec. 206. Section 216A.145, Code 2003, is amended to read 143 29 as follows: 143 30 EMPLOYEES AND RESPONSIBILITY. 216A.145 The administrator shall be the administrative officer of 143 31 143 32 the division and shall be responsible for implementing 143 33 policies and programs. The administrator may employ, in 143 34 accordance with chapter $\frac{19A}{8A}$, article $\frac{4}{9}$, other persons 143 35 necessary to carry out the programs of the division. Sec. 207. Section 216B.3, subsections 14 and 17, Code 2003, are amended to read as follows: 144 144 14. Purchase and use recycled printing and writing paper 144 144 4 in accordance with the schedule established in section 18.18 144 8A.315; establish a wastepaper recycling program, by January 144 1, 1990, in accordance with the recommendations made by the 144 department of natural resources and requirements of section 144 8 18.20 8A.329; and, in accordance with section 18.6 8A.311, 144 9 require product content statements and compliance with 144 10 requirements regarding contract bidding. 17. Comply with the requirements for the purchase of 144 11

144 12 lubricating oils, industrial oils, greases, and hydraulic 144 13 fluids as established pursuant to section 18.22 8A.316. 144 14 Sec. 208. Section ZI/.Z 144 15 amended to read as follows: Sec. 208. Section 217.23, subsection 1, Code 2003, 1. The director of human services or the director's 144 16 144 17 designee, shall employ such personnel as are necessary for the 144 18 performance of the duties and responsibilities assigned to the 144 19 department. All employees shall be selected on a basis of 144 20 fitness for the work to be performed with due regard to 144 21 training and experience and shall be subject to the provisions 144 22 of chapter 19A <u>8A</u>, <u>article 4</u>. Sec. 209. Section 217.34, Code 2003, is amended to read as 144 23 144 24 follows: 217.34 DEBT SETOFF. 144 25 144 26 The investigations division of the department of 144 27 inspections and appeals and the department of human services 144 28 shall provide assistance to set off against a person's or 144 29 provider's income tax refund or rebate any debt which has 144 30 accrued through written contract, subrogation, departmental 144 31 recoupment procedures, or court judgment and which is in the 144 32 form of a liquidated sum due and owing the department of human 144 33 services. The department of inspections and appeals, with 144 34 approval of the department of human services, shall adopt 144 35 rules under chapter 17A necessary to assist the department of 145 1 revenue and finance administrative services in the 145 2 implementation of the setoff under section 421.17, subsection 145 hicksim 21 hicksim 8A.504 in regard to money owed to the state for public 145 4 assistance overpayments. The department of human services 5 shall adopt rules under chapter 17A necessary to assist the 145 145 6 department of revenue and finance administrative services in 7 the implementation of the setoff under section $\frac{421.17}{8}$, 8 subsection $\frac{88.504}{9}$, in regard to collections by the child 145 145 145 9 support recovery unit and the foster care recovery unit. Sec. 210. Section 218.10, Code 2003, is amended to read as 145 10 145 11 follows: 145 12 218.10 SUBORDINATE OFFICERS AND EMPLOYEES. 145 13 The administrator in charge of a particular institution, 145 14 with the consent and approval of the director of human 145 15 services, shall determine the number of subordinate officers 145 16 and employees for the institution. Subject to this chapter, 145 17 the officers and employees shall be appointed and discharged 145 18 by the superintendent or business manager pursuant to chapter 145 19 194 8A, article 4. The superintendent shall keep, in the 145 20 record of each subordinate officer and employee, the date of 145 21 employment, the compensation, and the date of each discharge, 145 22 and the reasons for discharge. 145 23 Sec. 211. Section 218.58, subsections 3 and 5, Code 2003, 145 24 are amended to read as follows: 145 25 3. The department of general administrative services shall 145 26 let all contracts under chapter 18 8A, article 3, for 145 27 authorized construction, repair, or improvement 145 28 departmental buildings, grounds, or equipment. authorized construction, repair, or improvement of 145 29 5. A claim for payment relating to a project shall be 145 30 itemized on a voucher form pursuant to section 421.40 8A.514, 145 31 certified by the claimant and the architect or engineer in 145 32 charge, and audited and approved by the department of $\frac{1}{2}$ 145 33 administrative services. Upon approval by the department of 145 34 general <u>administrative</u> services, the voucher shall be 145 35 forwarded to the director of revenue and finance, who <u>the</u> 146 <u>1 department of administrative services</u> shall draw a warrant to 146 2 be paid by the treasurer of state from funds appropriated for 146 the project. A partial payment made before completion of the 4 project does not constitute final acceptance of the work or a 146 146 waiver of any defect in the work. 5 146 Section 218.85, Code 2003, is amended to read as Sec. 212. 146 7 follows: 146 8 218.85 UNIFORM SYSTEM OF ACCOUNTS. 146 The director of human services through the administrators 146 10 in control of the institutions shall install in all the 146 11 institutions the most modern, complete, and uniform system of $\overline{146}$ 15 $\overline{421.31}$ 8A.502, subsection $\overline{10}$ 13, and, among other matters, 146 16 shall clearly show the detailed facts relative to the handling 146 17 and uses of all purchases. Sec. 213. 146 18 Section 218.100, Code 2003, is amended to read 146 19 as follows: 146 20 218.100 218.100 CENTRAL WAREHOUSE AND SUPPLY DEPOT. 146 21 The department of human services shall establish a fund for

146 22 maintaining and operating a central warehouse as a supply

146 23 depot and distribution facility for surplus government 146 24 products, carload canned goods, paper products, other staples 146 25 and such other items as determined by the department. The 146 26 fund shall be permanent and shall be composed of the receipts 146 27 from the sales of merchandise, recovery of handling, operating 146 28 and delivery charges of such merchandise and from the funds 146 29 contributed by the institutions now in a contingent fund being 146 30 used for this purpose. All claims for purchases of 146 31 merchandise, operating and salary expenses shall be subject to 146 32 the provisions of sections 218.86 to $\frac{218.89}{218.88}$. Sec. 214. Section 231.22, unnumbered paragraph 1, Code 2003, is amended to read as follows: 146 33 146 34 146 35 The governor, subject to confirmation by the senate, shall appoint a director of the department of elder affairs who shall, subject to chapter $\frac{19A}{8A}$, article $\frac{4}{9}$, employ and direct 147 147 3 staff as necessary to carry out the powers and duties created 4 by this chapter. The director shall serve at the pleasure of 5 the governor. However, the director is subject to 147 147 147 6 reconfirmation by the senate as provided in section 2.32, 147 147 subsection 8. The governor shall set the salary for the 147 director within the range set by the general assembly. Sec. 215. Section 231.58, subsection 4, paragraph d, Code 147 147 10 2003, is amended to read as follows: 147 11 d. Develop procedures for coordination at the local and 147 12 state level among the providers of long=term care, including 147 13 when possible co=campusing of services. The director of the 147 14 department of general administrative services shall give 147 15 particular attention to this section when arranging for office 147 16 space pursuant to section 18.12 8A.321 for these three 147 17 departments. 147 18 Sec. 216. Section 234.8, Code 2003, is amended to read as 147 19 follows: 147 20 234.8 FEES FOR CHILD WELFARE SERVICES. The department of human services may charge a fee for child 147 21 147 22 welfare services to a person liable for the cost of the 147 23 services. The fee shall not exceed the reasonable cost of the 147 24 services. The fee shall be based upon the person's ability to 147 25 pay and consideration of the fee's impact upon the liable 147 26 person's family and the goals identified in the case 147 27 permanency plan. The department may assess the liable person 147 28 for the fee and the means of recovery shall include a setoff 147 29 against an amount owed by a state agency to the person 147 30 assessed pursuant to section 421.17, subsection 29 8A.504. 147 31 addition the department may establish an administrative 147 32 process to recover the assessment through automatic income 147 33 withholding. The department shall adopt rules pursuant to 147 34 chapter 17A to implement the provisions of this section. 147 35 section does not apply to court-ordered services provided to 1 juveniles which are a charge upon the state pursuant to 148 148 2 section 232.141 and services for which the department has 148 established a support obligation pursuant to section 234.39. 3 148 Sec. 217. Section 235A.15, subsection 5, Code 2003, is 148 amended to read as follows: 148 5. Access to disposition data subject to placement in the 148 central registry pursuant to section 232.71D is authorized to 148 8 the department of personnel or to the personnel office of a 148 9 public employer, as defined in section 20.3, as necessary for 148 10 presentation in grievance or arbitration procedures provided 148 11 for in sections 19A.14 8A.415 and 20.18. Disposition data 148 12 introduced into a grievance or arbitration proceeding shall 148 13 not be considered a part of the public record of a case. 148 14 Sec. 218. Section 236.15B, unnumbered paragraph 5, Code 148 15 2003, is amended to read as follows: 148 16 The department of revenue and finance administrative 148 17 services shall consult the crime victim assistance board 148 18 concerning the adoption of rules to implement this section. 148 19 However, before a checkoff pursuant to this section shall be 148 20 permitted, all liabilities on the books of the department of 148 21 revenue and finance administrative services and accounts 148 22 identified as owing under section 421.17 8A.504 and the 148 23 political contribution allowed under section 56.18 shall be 148 24 satisfied. Sec. 219. 148 25 Section 252B.5, subsection 4, Code 2003, is 148 26 amended to read as follows: 148 27 4. Assistance to set off against a debtor's income tax 148 28 refund or rebate any support debt, which is assigned to the

148 29 department of human services or which the child support 148 30 recovery unit is attempting to collect on behalf of any

individual not eligible as a public assistance recipient, 148 32 which has accrued through written contract, subrogation, or 148 33 court judgment, and which is in the form of a liquidated sum

148 31

148 34 due and owing for the care, support, or maintenance of a 148 35 child. Unless the periodic payment plan provisions for a 149 1 retroactive modification pursuant to section 598.21, 2 subsection 8, apply, the entire amount of a judgment for 149 3 accrued support, notwithstanding compliance with a periodic 149 4 payment plan or regardless of the date of entry of the judgment, is due and owing as of the date of entry of the judgment and is delinquent for the purposes of setoff, 149 149 including for setoff against a debtor's federal income tax 149 149 8 refund or other federal nontax payment. The department of 149 9 human services shall adopt rules pursuant to chapter 17A 149 10 necessary to assist the department of revenue and finance 149 11 administrative services in the implementation of the child 149 12 support setoff as established under section 421.17, subsection 149 13 21 <u>8A.504</u>. 149 14

Sec. 220. Section 252B.5, subsection 8, Code 2003, is 149 15 amended to read as follows:

149 16

149 19

149 24

149 25

149 26

149 27

149 28

149 29 149 30

149 34 149

3

8

150 150

150

150

150

150

150 150

150

150

150

150 22

150 30

151

151 151

151

150 10

- 8. a. Assistance, in consultation with the department of revenue and finance administrative services, in identifying 149 17 149 18 and taking action against self=employed individuals as identified by the following conditions:
- 149 20 (1) The individual owes support pursuant to a court or 149 21 administrative order being enforced by the unit and is delinquent in an amount equal to or greater than the support 149 22 149 23 obligation amount assessed for one month.
 - (2) The individual has filed a state income tax return in the preceding twelve months.
 - (3) The individual has no reported tax withholding amount on the most recent state income tax return.
 - (4)The individual has failed to enter into or comply with
- a formalized repayment plan with the unit.

 (5) The individual has failed to make either all current 149 31 support payments in accordance with the court or 149 32 administrative order or to make payments against any 149 33 delinquency in each of the preceding twelve months.
 - b. Notwithstanding section 252B.9, the unit may forward 35 information to the department of revenue and finance administrative services as necessary to implement this subsection, including but not limited to both of the following:
 - (1) The name and social security number of the individual.
 - Support obligation information in the specific case, (2)including the amount of the delinguency.
 - Sec. 221. Section 255.27, Code 2003, is amended to read as follows:
 - 255.27 FACULTY TO PREPARE BLANKS == PRINTING.

The medical faculty of the state university hospital shall from time to time prepare blanks containing questions and 150 11 150 12 requiring information that it finds necessary and proper to be 150 13 obtained by the physician who examines a patient under order 150 14 of court. The blanks shall be printed by the state, and a 150 15 sufficient supply shall be furnished by the state printing 16 administrator director of the department of administrative <u>services</u> to the clerk of each juvenile court in the state. 150 18 The cost of printing the blanks shall be audited, allowed, and 150 19 paid in the same manner as other bills for public printing. 150 20 Sec. 222. Section 256.9, subsection 4, Code 2003, is 150 21 amended to read as follows:

4. Employ personnel and assign duties and responsibilities 150 23 of the department. The director shall appoint a deputy 150 24 director and division administrators deemed necessary. 150 25 shall be appointed on the basis of their professional 150 26 qualifications, experience in administration, and background. 150 27 Members of the professional staff are not subject to the merit 150 28 system provisions of chapter 19A 8A, article 4, and are 150 29 subject to section 256.10.

Sec. 223. Section 256.52, subsection 3, paragraph d, Code

2003, is amended to read as follows: d. Appoint and approve the techn 150 31 150 32 Appoint and approve the technical, professional, 150 33 excepting the medical librarian and the law librarian, 150 34 secretarial, and clerical staff necessary to accomplish the 150 35 purposes of the division subject to chapter 19A 8A, article 4.

Sec. 224. Section 256.54, subsection 1, unnumbered paragraph 1, Code 2003, is amended to read as follows: The medical library shall be administered by a medical librarian, appointed by the director subject to chapter 19A

8A, article 4, who shall do all of the following: Sec. 225. Section 256.54, subsection 2, unnumbered 151 Sec. 225. Section 256.54, subsection 2, unnumbered paragraph 1, Code 2003, is amended to read as follows: 151 6 151

The law library shall be administered by a law librarian 151 9 appointed by the director subject to chapter 19A 8A, article 151

10 4, who shall do all of the following: Sec. 226. Section 257C.6, subsection 11, Code 2003, is 151 12 amended to read as follows: 11. The authority is exempt from chapter $\frac{18}{8}$ $\frac{8A}{A}$, $\frac{1}{A}$ Sec. 227. Section 260C.19B, Code 2003, is amended to read 151 14 151 15 as follows: 151 16 260C.19B PURCHASE OF BIO=BASED HYDRAULIC FLUIDS, GREASES, 151 17 AND OTHER INDUSTRIAL LUBRICANTS. 151 18 Hydraulic fluids, greases, and other industrial lubricants 151 19 purchased by or used under the direction of the board of 151 20 directors to provide services to a merged area shall be 151 21 purchased in compliance with the preference requirements for 151 22 purchasing bio-based hydraulic fluids, greases, and other 151 23 industr: 151 24 8A.316. industrial lubricants as provided pursuant to section 18.22 151 25 Sec. 228. Section 261.37, subsection 7, Code 2003, is 151 26 amended to read as follows: 151 2.7 7. To establish an effective system for the collection of 151 28 delinquent loans, including the adoption of an agreement with 151 29 the Iowa department of revenue and finance <u>administrative</u> services to set off against a defaulter's income tax refund or 151 31 rebate the amount that is due because of a default on a 151 32 guaranteed or parental loan made under this division. 151 33 commission shall adopt rules under chapter 17A necessary to 34 assist the department of revenue and finance administrative 151 services in the implementation of the student loan setoff 151 program as established under section 421.17, subsection 23152 152 8A.504. 152 Sec. 229. Section 261A.6, subsection 10, Code 2003, is 152 4 amended to read as follows: 152 10. All employees of the authority are exempt from chapters 19A chapter 8A, 152 <u>article 4,</u> and <u>chapter</u> 97B. 6 152 Sec. 230. Section 262.9, subsection 6, Code 2003, is 152 8 amended to read as follows: 152 6. Purchase and use recycled printing and writing paper, 152 10 with the exception of specialized paper when no recyclable 152 11 product is available, in accordance with the schedule 152 12 established in section 18.18 8A.315; establish a wastepaper 152 13 recycling program for all institutions governed by the board 152 14 in accordance with recommendations made by the department of 152 15 natural resources and the requirements of section 18.20 152 16 8A.329; shall, in accordance with the requirements of section 152 17 18.6 8A.311, require product content statements and compliance 152 18 with requirements regarding procurement specifications; 152 19 shall comply with the requirements for the purchase of 152 20 lubricating oils and industrial oils as established pursuant 152 21 to section $\frac{18.22}{8A.316}$. 152 22 Sec. 231. Section 262.25A, subsection 1, Code 2003, is 152 23 amended to read as follows: 152 24 1. Institutions under the control of the state board of 152 25 regents shall purchase only new automobiles which have at 152 26 least the fuel economy required for purchase of new 152 27 automobiles by the state fleet administrator director of the department of administrative services under section 18.115 152 29 8A.362, subsection 4. This subsection does not apply to 152 30 automobiles purchased for law enforcement purposes. 152 31 Sec. 232. Section 262.25B, Code 2003, is amended to read 152 32 as follows: 152 33 262.25B PURCHASE OF BIO=BASED HYDRAULIC FLUIDS, GREASES, 152 34 AND OTHER INDUSTRIAL LUBRICANTS. The state board of regents and institutions under the 152 35 153 control of the board purchasing hydraulic fluids, greases, and 2 other industrial lubricants shall give preference to 153 3 purchasing bio=based hydraulic fluids, greases, and other 4 industrial lubricants as provided in section 18.22 8A.316. 153 153 Sec. 233. Section 272C.7, subsection 1, Code 2003, is 153 153 6 amended to read as follows: 153 1. As an alternative to authority contained elsewhere in 153 this chapter, a licensing board may employ within the limits 8 153 of available funds an executive secretary, one or more inspectors, and such clerical personnel as may be necessary for the administration of the duties of the board. Employe 153 10 153 11 153 12 of the board shall be employed subject to chapter 19A 8A. article 4. The qualifications of the executive secretary 153 14 shall be determined by the board. 153 15 Sec. 234. Section 298.14, Code 2003, is amended to read as Sec. 234. 153 16 follows: 153 17 298.14 SCHOOL DISTRICT INCOME SURTAXES. 153 18 For each fiscal year, the cumulative total of the percents 153 19 of surtax approved by the board of directors of a school 153 20 district and collected by the department of revenue and

153 21 finance under sections 257.21, 257.29, and 298.2, and the 153 22 enrichment surtax under section 442.15, Code 1989, and an 153 23 income surtax collected by a political subdivision under

153 24 chapter 422D, shall not exceed twenty percent.
153 25 A school district income surtax fund is created in the 153 26 office of treasurer of state. Income surtaxes collected by 153 27 the department of revenue and finance under sections 257.21, 153 28 257.29, and 298.2 and section 442.15, Code 1989, shall be 153 29 deposited in the school district income surtax fund to the A separate accounting of each 153 30 credit of each school district. 153 31 surtax, by school district, shall be maintained.

The director of revenue and finance the department 153 32 33 administrative services shall draw warrants in payment of the 34 surtaxes collected in each school district. Warrants shall be 153 35 payable in two installments to be paid on approximately the 1 first day of December and the first day of February following 2 collection of the taxes and shall be delivered to the 3 respective school districts.

Sec. 235. Section 303.1A, subsection 5, Code 2003, is 5 amended to read as follows:

6 5. Appoint and approve the technical, professional, 7 secretarial, and clerical staff necessary to accomplish the 8 purposes of the department subject to chapter 19A 8A, article

Sec. 236. Section 303.2, subsection 2, paragraph i, Code 2003, is amended to read as follows: 154 11

154 12 i. Buy or receive by other means historical materials 154 13 including, but not limited to, artifacts, art, books, 154 14 manuscripts, and images. Such materials are not personal 154 15 property under section 18.12 sections 8A.321 and 8A.324 and 154 16 shall be received and cared for under the rules of the 154 17 department. The historical division may sell or otherwise 154 18 dispose of those materials according to the rules of the 154 19 department and be credited for any revenues credited by the 154 20 disposal less the costs incurred.

Sec. 237. Section 303.9, subsection 2, Code 2003, is

154 22 amended to read as follows:

<u> 153</u>

154

154

154 154

154

154 154 154

<u> 154</u>

154 10

154 21

154 23

155 155 155

155

155

155

155 155

155

155 12

155 14

4

5

2. The department may sell mementos and other items 154 24 relating to Iowa history and historic sites on the premises of 154 25 property under control of the department and at the state 154 26 capitol. Notwithstanding sections $\frac{18.12}{8A.321}$ and $\frac{18.16}{154}$ 27 $\frac{8A.327}{154}$, the department may directly and independently enter 154 28 into rental and lease agreements with private vendors for the 154 29 purpose of selling mementos. All fees and income produced by 154 30 the sales and rental or lease agreements shall be credited to 154 31 the account of the department. The mementos and other items 154 32 sold by the department or vendors under this subsection are 154 33 exempt from section $\frac{18.6}{8A.311}$. The department is not a 154 34 retailer under chapter 422 and the sale of such mementos and 154 35 other items by the department is not a retail sale under chapter 422 and is exempt from the sales tax.
Sec. 238. Section 304.3, subsections 8 and 9, Code 2003,

are amended to read as follows:

8. The director of the department of general administrative services.

9. The director of the information technology department. Sec. 239. Section 307.12, subsection 2, Code 2003, is amended to read as follows:

2. Employ personnel as necessary to carry out the duties 155 10 and responsibilities of the department, consistent with 155 11 chapter 19A 8A, article 4.
Sec. 240. Section 307.12, unnumbered paragraph 2, Code

2003, is amended to read as follows:

155 13 If in the interest of the state, the director may allow a 155 15 subsistence expense to an employee under the supervision of 155 16 the department's administrator for highways for continuous 155 17 stay in one location while on duty away from established head-155 18 quarters and place of domicile for a period not to exceed 155 19 forty=five days; and allow automobile expenses in accordance 155 20 with section 18.117 8A.363, for moving an employee and the 155 21 employee's family from place of present domicile to new 155 22 domicile, and actual transportation expense for moving of 155 23 household goods. The household goods for which transportation 155 24 expense is allowed shall not include pets or animals.

155 25 Sec. 241. Section 307.21, subsection 4, paragraphs a and 155 26 b, Code 2003, are amended to read as follows:

155 27 a. Provide centralized purchasing services for the 155 28 department, in cooperation with the department of general 155 29 <u>administrative</u> services. The administrator shall, when the 155 30 price is reasonably competitive and the quality as intended, 155 31 purchase soybean=based inks and plastic products with recycled

155 32 content, including but not limited to plastic garbage can 155 33 liners, and shall purchase these items in accordance with the 155 34 schedule established in section 18.18 8A.315. However, the 155 35 administrator need not purchase garbage can liners in 156 1 accordance with the schedule if the liners are utilized by a 156 2 facility approved by the environmental protection commission 3 created under section 455A.6, for purposes of recycling. For 4 purposes of this subsection, "recycled content" means that the 156 156 156 5 content of the product contains a minimum of thirty percent 156 6 postconsumer material.

The administrator shall do all of the following:

(1) Purchase and use recycled printing and writing paper in accordance with the schedule established in section 18.18 8A.315.

156 11 (2) Establish a wastepaper recycling program by January 1, 1990, in accordance with recommendations made by the 156 13 department of natural resources and the requirements of 156 14 section 18.20 8A.329. 156 15

(3) Require in accordance with section 18.6 8A.311 product 156 16 content statements and compliance with requirements regarding 156 17 procurement specifications.

(4) Comply with the requirements for the purchase of 156 19 lubricating oils, industrial oils, greases, and hydraulic 156 20 fluids as established pursuant to section 18.22 8A.316.
156 21 Sec. 242. Section 307.21, unnumbered paragraph 2, Cod Sec. 242. Section 307.21, unnumbered paragraph 2, Code 2003, is amended to read as follows:

156

156

156

156

156 10

156 18

156 29

157 157 157

157 157

157

157

9

156 22 156 23 The administrator of administrative services may purchase 156 24 items from the department of general administrative services 156 25 and may cooperate with the director of general the department <u>156 26</u> of administrative services by providing centralized purchasing 156 27 services 156 28 services. services for the department of general administrative

Sec. 243. Section 313.4, subsection 3, Code 2003, is

156 30 amended to read as follows: 156 31 3. There is appropriate 3. There is appropriated from funds appropriated to the 156 32 department which would otherwise revert to the primary road 156 33 fund pursuant to the provisions of the Act appropriating the 156 34 funds or chapter 8, an amount sufficient to pay the increase 156 35 in salaries, which increase is not otherwise provided for by the general assembly in an appropriation bill, resulting from the annual review of the merit pay plan as provided in subsection 2 of section 19A.9 8A.413, subsection 2. The 4 appropriation herein provided shall be in effect from the 5 effective date of the revised pay plan to the end of the fiscal biennium in which it becomes effective.

Sec. 244. Section 321.19, subsection 1, unnumbered

157 8 paragraph 2, Code 2003, is amended to read as follows: 157 9 The department shall furnish, on application, free of 157 10 charge, distinguishing plates for vehicles thus exempted, 157 11 which plates except plates on Iowa state patrol vehicles shall 157 12 bear the word "official" and the department shall keep a 157 13 separate record. Registration plates issued for Iowa state 157 14 patrol vehicles, except unmarked patrol vehicles, shall bear 157 15 two red stars on a yellow background, one before and one 157 16 following the registration number on the plate, which 157 17 registration number shall be the officer's badge number. 157 18 Registration plates issued for county sheriff's patrol 157 19 vehicles shall display one seven-pointed gold star followed by 157 20 the letter "S" and the call number of the vehicle. However, 157 21 the director of general the department of administrative 157 22 services or the director of transportation may order the 157 23 issuance of regular registration plates for any exempted 157 24 vehicle used by peace officers in the enforcement of the law, 157 25 persons enforcing chapter 124 and other laws relating to 157 26 controlled substances, persons in the department of justice, 157 27 the alcoholic beverages division of the department of 157 28 commerce, disease investigators of the Iowa department of 157 29 public health, the department of inspections and appeals, and 157 30 the department of revenue and finance, who are regularly 157 31 assigned to conduct investigations which cannot reasonably be 157 32 conducted with a vehicle displaying "official" state 157 33 registration plates, persons in the lottery division of the

157 34 department of revenue and finance whose regularly assigned

157 35 duties relating to security or the carrying of lottery tickets cannot reasonably be conducted with a vehicle displaying 158 158 "official" registration plates, and persons in the department

158 3 of economic development who are regularly assigned duties

158 4 relating to existing industry expansion or business

5 attraction. For purposes of sale of exempted vehicles, the 158 158 6 exempted governmental body, upon the sale of the exempted 158

7 vehicle, may issue for in=transit purposes a pasteboard card

158 8 bearing the words "Vehicle in Transit", the name of the 158 9 official body from which the vehicle was purchased, together 158 10 with the date of the purchase plainly marked in at least one= 158 11 inch letters, and other information required by the 158 12 department. The in=transit card is valid for use only within 158 12 department. 158 13 forty=eight hours after the purchase date as indicated on the 158 14 bill of sale which shall be carried by the driver. 158 15 245. Section 321.30, subsection 13, Code 2003, is Sec. 158 16 amended to read as follows: 158 17 The department or the county treasurer knows that an 13. 158 18 applicant for renewal of a registration has a delinquent 158 19 account, charge, fee, loan, taxes, or other indebtedness owed 158 20 to or being collected by the state, from information received 158 21 pursuant to <u>section sections</u> 421.17 <u>and 8A.504</u>. An applicant 158 22 may contest this action by requesting a contested case 158 23 proceeding from the agency that referred the debt for 158 24 collection pursuant to section 421.17 8A.504. This subsection 158 25 shall apply only to a renewal of registration and shall not 158 26 apply to the issuance of an original registration or to the 158 27 issuance of a certificate of title. 158 28 Section 321.31, subsection 1, unnumbered Sec. 246. 158 29 paragraph 3, Code 2003, is amended to read as follows: 158 30 The director shall maintain a records system of delinquent 158 31 accounts owed to the state using information provided through 158 32 the computerized data bank established in section 421.17. The 158 33 department and county treasurers shall use the information 158 34 maintained in the records system to determine if applicants 158 35 for renewal of registration have delinquent accounts, charges, 1 fees, loans, taxes, or other indebtedness owed to or being 159 159 2 collected by the state as provided pursuant to section 421.17 3 <u>8A.504</u>. The director, the director of the department of 4 administrative services, and the director of revenue and 159 159 159 -5 finance shall establish procedures for updating the delinquent 159 6 accounts records to add and remove accounts, as applicable. 159 Sec. 247. Section 321.35, unnumbered paragraph 2, Code 159 2003, is amended to read as follows: 159 The department shall not enter into any contract requiring 159 10 an expenditure of at least five hundred thousand dollars for 159 11 the manufacture of motor vehicle registration plates to be 159 12 reissued to owners under this chapter unless competitive 159 13 bidding procedures as provided in chapter 18 8A, article 159 14 are followed. 159 15 Sec. 248. Section 321.40, unnumbered paragraph 6, Code 159 16 2003, is amended to read as follows: 159 17 The county treasurer shall refuse to renew the registration 159 18 of a vehicle registered to the applicant if the county 159 19 treasurer knows that the applicant has a delinquent account, 159 20 charge, fee, loan, taxes, or other indebtedness owed to or 159 21 being collected by the state, from information provided 159 22 pursuant to section sections 8A.504 and 421.17. An applicant 159 23 may contest this action by requesting a contested case 159 24 proceeding from the agency that referred the debt for 159 25 collection pursuant to section 421.17 8A.504. 159 26 Sec. 249. Section 321.149, Code 2003, is amended to read 159 27 as follows: 159 28 321.149 BLANKS. The department shall not later than November 15 of each 159 29 159 30 year prepare and furnish the treasurer of each county all 159 31 blank books, blank forms, and all supplies required for the 159 32 administration of this chapter, including applications for 159 33 registration and transfer of vehicles, quintuple receipts, and 159 34 original remittance sheets to be used in remitting fees to the 159 35 department, in such form as the department may prescribe. 160 1 Contracts for the blank books, blank forms, and supplies shall 2 be awarded by the state printing administrator director of the 3 department of administrative services to persons, firms, 160 160 160 4 partnerships, or corporations engaged in the business of 160 5 printing in Iowa unless, or through them, the persons, firms, 6 partnerships or corporations cannot provide the required 160 160 7 printing set forth in this section. In lieu of purchasing

8 under competitive bids the state printing administrator

director of the department of administrative services shall 160 10 have authority to arrange with the director of the department

of corrections to furnish the supplies as can be made in the

The department shall suspend or refuse to renew the 160 18 driver's license of a person who has a delinquent account owed

Section 321.210B, Code 2003, is amended to read

NONRENEWAL OR SUSPENSION FOR FAILURE TO PAY

160

160

160 11

160 13

160 14

160 15

160 16 160 17

160 12 state institutions.

as follows:

Sec. 250.

321.210B

INDEBTEDNESS OWED TO THE STATE.

160 19 to the state according to records provided by the department 160 20 of revenue and finance pursuant to section 421.17. A license 160 21 shall be suspended or shall not be renewed until such time as 160 22 the department of revenue and finance administrative services 160 23 notifies the state department of transportation that the 160 24 licensee has made arrangements for payment of the debt with 160 25 the agency which is owed or is collecting the debt. 160 26 section is only applicable to those persons residing in a 160 27 county which is participating in the driver's license 160 28 indebtedness clearance pilot project. 160 29 Sec. 251. Section 331.502, subsection 3, Code 2003, is 160 30 amended by striking the subsection. 160 31 Sec. 252. Section 331.552, subsection 5, Code 2003, is 160 32 amended to read as follows: 160 33 5. Account for, report, and pay into the state treasury 160 34 any money, property, or securities received on behalf of the 160 35 state as provided in sections 421.32 8A.506 to 421.34 8A.508. Section 405A.10, Code 2003, is amended to read 161 Sec. 253. 161 as follows: FRANCHISE TAX REVENUE ALLOCATION. 161 405A.10 For the fiscal year beginning July 1, 1997, and each subsequent fiscal year, there is appropriated from the general 161 161 161 6 fund of the state to the department of revenue and finance the 161 7 sum of eight million eight hundred thousand dollars which 161 8 shall be paid quarterly on warrants by the director of the 9 department of administrative services as allocated pursuant to 161 161 10 section 422.65. 161 11 Sec. 254. Section 421.17, subsections 21, 23, 24, 25, 26, 161 12 28, 29, 30, and 33, Code 2003, are amended by striking the 161 13 subsections. 161 14 Sec. 255. Section 422.1 161 15 amended to read as follows: Section 422.12A, subsection 2, Code 2003, is 161 16 2. The director of revenue and finance shall draft the 161 17 income tax form to allow the designation of contributions to 161 18 the keep Iowa beautiful fund on the tax return. The 161 19 department of revenue and finance, on or before January 31, 161 20 shall certify the total amount designated on the tax return 161 21 forms due in the preceding calendar year and shall report the 161 22 amount to the treasurer of state. The treasurer of state 161 23 shall credit the amount to the keep Iowa beautiful fund. 161 24 However, before a checkoff pursuant to this section shall be 161 25 permitted, all liabilities on the books of the department of 161 26 revenue and finance and accounts identified as owing under 161 27 section 421.17 and the political contribution allowed under 161 28 section 56.18 shall be satisfied. Sec. 256. Section 422.20, subsection 3, unnumbered 161 29 161 30 paragraph 1, Code 2003, is amended to read as follows: Unless otherwise expressly permitted by <u>section 8A.504</u>, 161 32 section 421.17, subsections 21, 22, 22A, 23, 25, 29, and 32, 161 33 sections 252B.9, 421.19, 421.28, 422.72, and 452A.63, and this 161 34 section, a tax return, return information, or investigative or 161 35 audit information shall not be divulged to any person or 162 1 entity, other than the taxpayer, the department, or internal 2 revenue service for use in a matter unrelated to tax 162 162 3 administration. 162 Sec. 257. Section 422.72, subsection 3, unnumbered 162 5 paragraph 1, Code 2003, is amended to read as follows: 6 Unless otherwise expressly permitted by <u>section 8A.504</u>, 7 section 421.17, subsections 21, 22, 22A, 23, 25, 29, and 32 162 162 162 8 sections 252B.9, 421.19, 421.28, 422.20, and 452A.63, and this 9 section, a tax return, return information, or investigative or 162 162 10 audit information shall not be divulged to any person or 162 11 entity, other than the taxpayer, the department, or internal 162 12 revenue service for use in a matter unrelated to tax 162 13 administration. 162 14 Sec. 258. Section 425.1, subsection 1, Code 2003, is 162 15 amended to read as follows: 162 16 1. A homestead credit fund is created. There is 162 17 appropriated annually from the general fund of the state to 162 18 the department of revenue and finance to be credited to the 162 19 homestead credit fund, an amount sufficient to implement this 162 20 chapter. 162 21 The director of revenue and finance the department of <u>162 22</u> administrative services shall issue warrants on the homestead 162 23 credit fund payable to the county treasurers of the several 162 24 counties of the state under this chapter. Sec. 259. Section 432.13, unnumbered paragraph 2, Code

162 26 2003, is amended to read as follows:
162 27 Premiums received for benefits acquired by the department
162 28 of personnel administrative services on behalf of state
162 29 employees pursuant to section 19A.1 8A.402, subsection 2 1,

162 30 are exempt from premium tax. 162 31 Sec. 260. Section 450.84, Code 2003, is amended to read as 162 32 follows: 162 33 450.8 450.84 COSTS CHARGED AGAINST ESTATE == EXCEPTIONS. 162 34 If an estate or interest in an estate passes so as to be 162 35 liable to taxation under this chapter, all costs of the 163 1 proceedings for the assessment of the tax are chargeable to the estate as other costs in probate proceedings and, to 163 3 discharge the lien, all costs as well as the taxes must be 163 163 4 paid. In all other cases the costs are to be paid as ordered 163 5 by the court. When a decision adverse to the state has been 6 rendered, with an order that the state pay the costs, the 7 clerk of the court in which the action was pending shall 163 163 8 certify the amount of the costs to the director of revenue and 9 finance, who shall, if the costs are correctly certified and 163 $\frac{163}{}$ 163 10 the case has been finally terminated and the tax, if any is 163 11 due, has been paid, audit the claim and direct the department of administrative services to issue a warrant on the treasurer 163 13 of state in payment of the costs. 163 14 Sec. 261. Section 452A.77, unnumbered paragraph 1, Code 163 15 2003, is amended to read as follows: All fees, taxes, interest and penalties imposed under this 163 16 163 17 chapter must be paid to the department of revenue and finance 163 18 or the state department of transportation, whichever is 163 19 responsible for the collection. The appropriate state agency 163 20 shall transmit each payment daily to the treasurer of state.
163 21 Such payments shall be deposited by the treasurer of state in 163 22 a fund, hereby created, within the state treasury which shall 163 23 be known as the "motor fuel tax fund," the net proceeds of 163 24 which fund, after deductions by lawful transfers and refunds, 163 25 shall be known as the "motor vehicle fuel tax fund". 163 26 department of revenue and finance and the state department of 163 27 transportation shall certify monthly to the director of 163 28 revenue and finance the department of administrative services 163 29 amounts of refunds of tax approved during each month, and the 163 30 director of revenue and finance the department of administrative services shall draw warrants in such amounts on <u> 163</u> 163 32 the motor fuel tax fund and transmit them. There is hereby 163 33 appropriated out of the money received under the provisions of 163 34 this chapter and deposited in the motor fuel tax fund 163 35 sufficient funds to pay such refunds as may be authorized in 164 this chapter. 164 Sec. 262. Section 455A.4, subsection 1, paragraph e, Code 3 164 2003, is amended to read as follows: 164 Employ personnel as necessary to carry out the functions vested in the department consistent with chapter 19A 164 164 6 <u>8A, article 4,</u> unless the positions are exempt from that chapter article.
 Sec. 263. Section 455G.3, subsection 5, Code 2003, is 164 164 8 164 amended to read as follows: 5. For purposes of payment of refunds of the environmental protection charge under section 424.15 by the department of 164 10 164 11 164 12 revenue and finance, the treasurer of state shall allocate to 164 13 the department of revenue and finance administrative services 164 14 the total amount budgeted by the fund's board for 164 15 environmental protection charge refunds. Any unused funds 164 16 shall be remitted to the treasurer of state. Sec. 264. Section 459.505, subsection 2, paragraph b, Code 2003, is amended to read as follows: 164 17 164 18 164 19 b. Obtain a lower fixed amount bid for the work from 164 20 another qualified person, other than a governmental entity, 164 21 and pay the amount of the claim required in this section, 164 22 based on the fixed amount in this bid upon completion of the 164 23 work. The department is not required to comply with section 18.6 8A.311 in implementing this section.
Sec. 265. Section 474.1, unnumbered paragraph 2, Code 164 24 164 25 164 26 2003, is amended to read as follows: The utilities board shall organize by appointing an 164 27 164 28 executive secretary, who shall take the same oath as the 164 29 members. The board shall set the salary of the executive 164 30 secretary within the limits of the pay plan for exempt 164 31 positions provided for in section 19A.9 8A.413, subsection 2, 164 32 unless otherwise provided by the general assembly. The board 164 33 may employ additional personnel as it finds necessary. 164 34 Subject to confirmation by the senate, the governor shall 164 35 appoint a member as the chairperson of the board. The 165 1 chairperson shall be the administrator of the utilities 2 division. The appointment as chairperson shall be for a two= 165 3 year term which begins and ends as provided in section 69.19. 165 165 Sec. 266. Section 474.10, Code 2003, is amended to read as 5 follows: 165

474.10 GENERAL COUNSEL.

165 31

166 166

166

166

166 166

166

166

166

166 27

167 167

167

167

167

167

167

167 167

167 1.0 167 11

8

165 The board shall employ a competent attorney to serve as its 165 165 8 general counsel, and assistants to the general counsel as it 9 finds necessary for the full and efficient discharge of its 165 10 duties. The general counsel is the attorney for, and legal 165 11 advisor of, the board and is exempt from the merit system 165 12 provisions of chapter $\frac{19A}{19A}$ 8A, article 4. Assistants to the 165 13 general counsel are subject to the merit system provisions of 165 14 chapter $\frac{19A}{8A}$ 8A, article 4. The general counsel or an 165 15 assistant to the general counsel shall provide the necessary legal advice to the board in all matters and represent the 165 17 board in all actions instituted in a state or federal court 165 18 challenging the validity of a rule or order of the board. 165 19 existence of a fact which disqualifies a person from election 165 20 or from acting as a utilities board member disqualifies the 165 21 person from employment as general counsel or assistant general 165 22 counsel. The general 165 23 duties of the office. The general counsel shall devote full time to the During employment the counsel shall not 165 24 be a member of a political committee, contribute to a 165 25 political campaign fund other than through the income tax 165 26 checkoff for contributions to the Iowa election campaign fund 165 27 and the presidential election campaign fund, participate in a 165 28 political campaign, or be a candidate for a political office. 165 29 Sec. 267. Section 475A.3, subsection 2, Code 2003, is 165 30 amended to read as follows:

2. EMPLOYEES. The consumer advocate may employ attorneys, 165 32 legal assistants, secretaries, clerks, and other employees the 165 33 consumer advocate finds necessary for the full and efficient 165 34 discharge of the duties and responsibilities of the office. 165 35 The consumer advocate may employ consultants as expert 1 witnesses or technical advisors pursuant to contract as the 2 consumer advocate finds necessary for the full and efficient 3 discharge of the duties of the office. Employees of the 4 consumer advocate division, other than the consumer advocate, are subject to merit employment, except as provided in section 6 19A.3 <u>8A.412</u>.

Section 502.601, subsection 1, Code 2003, is Sec. 268. amended to read as follows:

1. This chapter shall be administered by the commissioner 166 10 of insurance of the state of Iowa. The administrator shall 166 11 appoint a deputy administrator who shall be exempt from the 166 12 merit system provided for in chapter 19A 8A, article 4. 166 13 deputy administrator is the principal operations officer of 166 14 the securities bureau and is responsible to the administrator 166 15 for the routine administration of the chapter and the 166 16 management of the securities bureau. In the absence of the 166 17 administrator, whether because of vacancy in the office, by 166 18 reason of absence, physical disability, or other cause, the 166 19 deputy administrator shall be the acting administrator and 166 20 shall, for the time being, have and exercise the authority 166 21 conferred upon the administrator. The administrator may by 166 22 order from time to time delegate to the deputy administrator 166 23 any or all of the functions assigned to the administrator in 166 24 this chapter. The administrator shall employ officers, 166 25 attorneys, accountants, and other employees as needed for the 166 26 administration of the chapter.

Sec. 269. Section 505.4, unnumbered paragraph 2, Code 2003, is amended to read as follows: 166 28 166 29

The commissioner may appoint a deputy commissioner for 166 30 supervision whom the commissioner may appoint as supervisory 166 31 or special deputy pursuant to chapter 507C and who shall 166 32 perform such other duties as may be assigned by the 166 33 commissioner. The deputy commissioner for supervision shall 166 34 receive a salary to be fixed by the commissioner. The deputy 166 35 commissioner for supervision shall be an exempt employee from the merit system provisions of chapter 8A, article 4, under 2. section 19A.3 8A.412, subsection 17.

Sec. 270. Section 507.5, Code 2003, is amended to read as follows:

507.5 CHIEF EXAMINER.

The commissioner may appoint a chief examiner who shall supervise insurance company examinations and perform such other duties as may be assigned by the commissioner. chief examiner shall receive a salary to be fixed by the commissioner. The chief examiner shall be an exempt employee from the merit system provisions of chapter 8A, article 4,

167 12 under section 19A.3 8A.412, subsection 17.
167 13 Sec. 271. Section 602.1204, subsection 3, Code 2003, is 167 14 amended to read as follows:

167 15 3. The supreme court shall compile and publish all 167 16 procedures and directives relating to the supervision and

167 17 administration of the internal affairs of the judicial branch, 167 18 and shall distribute a copy of the compilation and all 167 19 amendments to each operating component of the judicial branch. 167 20 Copies also shall be distributed to agencies referred to in 167 21 section 18.97 upon request. 167 22 Sec. 272. Section 602.8102, subsection 58A, Code 2003, is 167 23 amended to read as follows: 167 24 58A. Assist the department of revenue and finance 167 25 administrative services in setting off against debtors' income tax refunds or rebates under section 421.17, subsection 25 167 26 167 27 8A.504, debts which are due, owing, and payable to the clerk 167 28 of the district court as criminal fines, civil penalties, 167 29 surcharges, or court costs. Sec. 273. Section 602.8107, subsection 4, unnumbered 167 30 167 31 paragraph 2, Code 2003, is amended to read as follows: 167 32 This subsection does not apply to amounts collected for 167 33 victim restitution, the victim compensation fund, criminal 167 34 penalty surcharge, law enforcement initiative surcharge, 167 35 amounts collected as a result of procedures initiated under subsection 5 or under section 421.17, subsection 25 8A.504, or 168 168 2 sheriff's room and board fees. Sec. 274. Section 618.11, Code 2003, is amended to read as 168 168 4 follows: 168 618.11 FEES FOR PUBLICATION. The compensation, when not otherwise fixed, for the 168 7 publication in a newspaper of any notice, order, citation, or 168 168 8 other publication required or allowed by law shall be at a 168 9 rate of thirty=four cents for one insertion and twenty=three 168 10 cents for each subsequent insertion for each line of eight 168 11 point type two inches in length, or its equivalent. Beginning 168 12 June 1, 2001, and each June 1 thereafter, the state printing 168 13 administrator director of the department of administrative 168 168 14 services shall calculate a new rate for the following fiscal 168 15 year as prescribed in this section, and shall publish this 168 16 rate as a notice in the Iowa administrative bulletin prior to 168 17 the first day of the following calendar month. The new rate 168 18 shall be effective on the first day of the calendar month 168 19 following its publication. The rate shall be calculated by 168 20 applying the percentage change in the consumer price index for 168 21 all urban consumers for the last available twelve=month period 168 22 published in the federal register by the federal department of 168 23 labor, bureau of labor statistics, to the existing rate as an 168 24 increase or decrease in the rate rounded to the nearest one= 168 25 tenth of a cent. The calculation and publication of the rate 168 26 by the state printing administrator director of the department 27 of administrative services shall be exempt from the provisions 168 168 28 of chapters 17A and 25B. Sec. 275. Section 625.29, subsection 1, paragraph g, Code 168 29 168 30 2003, is amended to read as follows: 168 31 g. The proceeding involved the department of personnel under administrative services under chapter 19A 8A, article 4.

Sec. 276. Section 691.1, Code 2003, is amended to read as 168 32 168 33 168 34 follows: LABORATORY CREATED. 168 35 691.1 169 There is hereby created under the control, direction and 169 supervision of the commissioner of public safety a state 169 criminalistics laboratory. The commissioner of public safety 4 may assign the criminalistics laboratory to a division or 5 bureau within the public safety department. The laboratory 169 169 169 6 shall, within its capabilities, conduct analyses, comparative 169 studies, fingerprint identification, firearms identification, 169 8 questioned documents studies, and other studies normally 9 performed by a criminalistics laboratory when requested by a 169 169 10 county attorney, medical examiner, or law enforcement agency 169 11 of this state to aid in any criminal investigation. 169 12 the division of criminal investigation and bureau of 169 13 identification may be assigned to the criminalistics 169 14 laboratory by the commissioner. New employees shall be 169 15 appointed pursuant to chapter 19A 8A, article 4, and need not 169 16 qualify as agents for the division of criminal investigation 169 17 and bureau of identification, and shall not participate in the 169 18 peace officers' retirement plan established pursuant to 169 19 chapter 97A. Sec. 277. 169 20 Section 809A.17, subsection 4, Code 2003, is 169 21 amended to read as follows: 169 22 4. Forfeited property which is not used by the department 169 23 of justice in the enforcement of the law may be requisitioned 169 24 by the department of public safety or any law enforcement

169 25 agency within the state for use in enforcing the criminal laws 169 26 of this state. Forfeited property not requisitioned may be 169 27 delivered to the director of the department of general

169 28 services to be disposed of in the same manner as property 169 29 received pursuant to section 18.15 8A.325.

169 30

169 32

169

170

170 170

170 170

170 170

<u>170</u>

170

170 10

170 19

170 21

170 23

170 29

170 33

170 34

170 35 171

171

171

171

171

171

171

171

171

171 25

Section 904.108, subsection 1, paragraph e, Code Sec. 278. 2003, is amended to read as follows: 169 31

e. Employ, assign, and reassign personnel as necessary for 169 33 the performance of duties and responsibilities assigned to the 34 department. Employees shall be selected on the basis of 35 fitness for work to be performed with due regard to training 169 35 and experience and are subject to chapter $\frac{19A}{8A}$, article 4. Sec. 279. Section 904.108, subsection 3, Code 2003, is

amended to read as follows: 3. The director may establish a sales bonus system for the 5 sales representatives for prison industry products. If a sales bonus system is established, the system shall not affect the status of the sales representatives under chapter 19A 8A. <u>article 4</u>.

Sec. 280. Section 904.303, unnumbered paragraph 1, Code 2003, is amended to read as follows:

170 11 The director shall determine the number and compensation of 170 12 subordinate officers and employees for each institution subject to chapter $\frac{19A}{8A}$ $\frac{8A}{A}$ article $\frac{4}{A}$. 170 13 Subject to this 170 14 chapter, the officers and employees shall be appointed and 170 15 discharged by the superintendent who shall keep in the record 170 16 of each subordinate officer and employee, the date of 170 17 employment, the compensation, and the date of and the reasons 170 18 for each discharge.

Section 904.312B, Code 2003, is amended to read Sec. 281. 170 20 as follows:

904.312B PURCHASE OF BIO=BASED HYDRAULIC FLUIDS, GREASES, 170 22 AND OTHER INDUSTRIAL LUBRICANTS.

The department when purchasing hydraulic fluids, greases, 170 24 and other industrial lubricants shall give preference to 170 25 purchasing bio=based hydraulic fluids, greases, and other 170 26 industrial lubricants as provided in section 18.22 8A.316.
170 27 Sec. 282. Section 904.315, unnumbered paragraph 1, Code

2003, is amended to read as follows:

170 28 The director of the department of general administrative 170 30 services shall, in writing, let all contracts for authorized improvements costing in excess of twenty=five thousand dollars 170 31 170 32 under chapter 18 8A, article 3. Upon prior authorization by the director, improvements costing five thousand dollars or less may be made by the superintendent of any institution.

Sec. 283. Section 904.706, unnumbered paragraph 1, Code 2003, is amended to read as follows:

A revolving farm fund is created in the state treasury in which the department shall deposit receipts from agricultural 4 products, nursery stock, agricultural land rentals, and the However, before any agricultural operation sale of livestock. is phased out, the department which proposes to discontinue this operation shall notify the governor, chairpersons and 8 ranking members of the house and senate appropriations committees, and cochairpersons and ranking members of the 171 10 subcommittee in the senate and house of representatives which 171 11 has handled the appropriation for this department in the past 171 12 session of the general assembly. Before the department sells 171 13 farmland under the control of the department, the director 171 14 shall notify the governor, chairpersons and ranking members of 171 15 the house and senate appropriations committees, and 171 16 cochairpersons and ranking members of the joint appropriations 171 17 subcommittee that handled the appropriation for the department 171 18 during the past session of the general assembly. 171 19 department may pay from the fund for the operation, 171 20 maintenance, and improvement of farms and agricultural or 171 21 nursery property under the control of the department.

171 26 fund at the end of a fiscal year shall not revert to the 171 27 general fund of the state. Section 904.808, subsection 1, paragraph b, Code 171 28 Sec. 284. 171 29 2003, is amended to read as follows:

unencumbered or unobligated receipts in the revolving farm

171 22 purchase order for five thousand dollars or less payable from 171 23 the fund is exempt from the general purchasing requirements of

171 24 chapter 18 8A, article 3. Notwithstanding section 8.33,

171 30 When the state director releases, in writing, the b. 171 31 obligation of the department or agency to purchase the product 32 from Iowa state industries, after determining that Iowa state 171 33 industries is unable to meet the performance characteristics 171 34 of the purchase request for the product, and a copy of the 171 35 release is attached to the request to the director of revenue $\frac{172}{}$ and finance the department of administrative services for 172 2 payment for a similar product, or when Iowa state industries 172 3 is unable to furnish needed products, comparable in both

172 4 quality and price to those available from alternative sources, 172 5 within a reasonable length of time. Any disputes arising 172 6 between a purchasing department or agency and Iowa state 7 industries regarding similarity of products, or comparability 8 of quality or price, or the availability of the product, shall 172 172 9 be referred to the director of the department of general 172 172 10 administrative services, whose decision shall be subject to appeal as provided in section 18.7 8A.313. 172 11 However, if the 172 12 purchasing department is the department of general 172 13 <u>administrative</u> services, any matter which would be referred to 172 14 the director under this paragraph shall be referred to the 172 15 executive council in the same manner as if the matter were to 172 16 be heard by the director of the department of general 172 17 <u>administrative</u> services. The decision of the executive 172 18 council is final. 172 19

Sec. 285. Section 904A.4B, subsection 3, Code 2003, is 172 20 amended to read as follows: 172 21 3. Hire and supervise a

3. Hire and supervise all of the board's staff pursuant to 172 22 the provisions of chapter 198 8A, article 4.
172 23 Sec. 286. AMENDMENTS CHANGING TERMINOLOGY == DIRECTIVE TO
172 24 CODE EDITOR. Except as otherwise provided in this Act:

- 1. a. The Iowa Code editor is directed to strike the 172 26 words "information technology department" and insert the words "department of administrative services" wherever the words "information technology department" appear in the Iowa Code 172 29 unless a contrary intent is clearly evident.
- 172 30 b. The Iowa Code editor is directed to strike the words 172 31 "director of the information technology department" or 172 32 "information technology department director" and insert the 172 33 words "director of the department of administrative services" 172 34 wherever the words "director of the information technology 172 35 department or "information technology department director" appear in the Iowa Code unless a contrary intent is clearly evident.
 - The Iowa Code editor is directed to strike the words "department of general services" and insert the words "department of administrative services" wherever the words "department of general services" appear in the Iowa Code unless a contrary intent is clearly evident.
- 8 b. The Iowa Code editor is directed to strike the words 173 9 "director of the department of general services" or "general 173 10 services department director" and insert the words "director 173 11 of the department of administrative services wherever the 173 12 words "director of the department of general services" or 173 13 "general services department director" appear in the Iowa Code 173 14 unless a contrary intent is clearly evident.
- 173 15 3. a. The Iowa Code editor is directed to strike the 173 16 words "department of personnel" and insert the words "department of administrative services" wherever the words 173 17 173 18 "department of personnel" appear in the Iowa Code unless a 173 19 contrary intent is clearly evident. 173 20 b. The Iowa Code editor is dire
- b. The Iowa Code editor is directed to strike the words 173 21 "director of the department of personnel" or "personnel 173 22 department director" and insert the words "director of the 173 23 department of administrative services" wherever the words "director of the department of personnel" or "personnel 173 24 173 25 department director appear in the Iowa Code unless a contrary 173 26 intent is clearly evident.
- 173 26 intent is clearly evident.
 173 27 4. a. Sections 1.15, 2.10, subsection 4, 2.12, 2.13,
 173 28 2B.10, subsection 4, 7.13, 7D.13, 7D.14, 8.35A, 11.20, 12.3,
 173 29 12.4, 12.5, 12.6, 12.8, 12.15, 12.26, 12B.16, 12B.17, 12B.18,
 173 30 15.354, 15E.112, 15E.117, 16.31, 17A.4, 25.2, 29C.14, 35.10,
 173 31 49A.9, 53.50, 56.3A, 56.22, 56.23, 74.9, 96.7, subsection 7,
 173 32 96.9, 96.14, 97.51, 97A.8, 97A.11, 97B.7, 97B.33, 100B.11,
 173 33 123.53, 152.3, 159.21, 159.23, 159A.7, 161.7, 161C.5,
 173 34 169A.13A, 175.22, subsection 3, 179.5, 186.5, 218.50, 218.57,
 173 35 218.86, 218.87, 225.22, 225.23, 225.28, 225.30, 225C.12. 173 34 169A.13A, 175.22, subsection 3, 179.5, 186.5, 218.50, 218.57, 173 35 218.86, 218.87, 225.22, 225.23, 225.28, 225.30, 225C.12, 174 1 227.7, 229.35, 233B.14, 234.6, 249.8, 251.5, 255.24, 255.26, 174 2 257B.11, 257B.18, 257B.35, 257B.37, 257B.39, 257B.40, 257B.42, 174 3 257C.9, subsection 3, 261.4, 262.22, 262.29, 270.5, 270.6, 174 4 270.7, 272.11, 272C.7, 298.11, 304A.29, 310.7, 313.18, 313.19, 174 5 313.20, 313.28, 314.3, 315.7, 324A.5, 331.555, 452A.72, 174 6 455B.107, 455B.183A, 455B.246, 456A.19, 456A.21, 459.401, 174 7 459.501, 460.303, 473.11, 504A.63, 515.129, 518B.2, 518B.5, 174 8 524.209, 533.62, 534.403, 546.10, 568.16, 568.20, 568.24, 174 10 904.311, Code 2003, are amended by striking from the 174 10 904.311, Code 2003, are amended by striking from the 174 11 applicable section or subsection the words "director of

174 12 revenue and finance" and inserting in lieu thereof the

174 13 following: "director of the department of administrative

174 14 services".

172 25

172 27 172 28

173

173 173

173 173 173

173

173

7

174 15 b. Sections 2.49, subsection 5, 8.34, 8.61, 8D.13, 174 16 subsection 11, 11.28, 12.6, 12.14, 12.28, 12B.2, 12B.17, 12.23, 12B.2, 12B.17, 12.24, 12.25, 12B.2, 12B.17, 12.25, 12B.2, 12B.2, 12B.17, 12.25, 12B.2, 12B.2, 12B.17, 12B.2, 12 174 10 Subsection 11, 11.28, 12.0, 12.14, 12.28, 12B.2, 12B.17, 174 17 16.31, 16A.13, 22.7, subsection 32, 25.6, 74.9, 100B.11, 174 18 175.22, 179.5, 181.13, 183A.7, 184.13, 184A.4, 185.26, 174 19 185C.26, 252B.22, 255.24A, 256.12, 256.19, 256.20, 256D.4, 174 20 257.32, 257B.1B, 257C.9, subsection 4, 260C.18B, subsection 4, 174 21 260C.24, 282.28, 282.31, 283.1, 285.2, 294A.6, 294A.9, 174 22 294A.22, 303.14, 313.7, 405A.9, 455G.5, 541A.3, 541A.5, 174 23 602.8102, subsection 4, 602.9104, 633.545, 804.28, and 174 24 904.507A. Code 2003, are amended by striking from the sections 174 24 904.507A, Code 2003, are amended by striking from the sections 174 25 the words "department of revenue and finance" and inserting in 174 26 lieu thereof the following: "department of administrative 174 27 services".

174 28 c. Except as otherwise provided in this Act, the Iowa Code 174 29 editor is directed to strike the words "revenue and finance" 174 30 and insert the word "revenue" wherever the words "revenue and 174 31 finance" appear in the Iowa Code and the reference to "revenue 174 32 and finance" means the department of revenue and finance or 174 33 the director of revenue and finance unless a contrary intent 174 34 is clearly evident.

5. a. Except as otherwise provided in this Act, the Iowa Code editor is directed to strike the words "division" and "division's" and insert the words "system" and "system's" 3 wherever the words "division" and "division's" appear in 4 chapter 97B of the Iowa Code and the reference means the Iowa 5 public employee's retirement system division of the department 6 of personnel unless a contrary intent is clearly evident.

174 35 175

175

175 175 175

175

175

175

175

175 22

176

176

176

176

176

176 176 176

176

176 16

b. Except as otherwise provided in this Act, the Iowa Code 8 editor is directed to strike the word "system" and insert the words "retirement system" in the following sections wherever 9 "system" but not "retirement system" appears in chapter 97B of 175 10 175 11 the Iowa Code and the reference means the retirement plan 175 12 established under chapter 97B:

175 13 Sections 97B.1A, subsections 3, 7, 9, 11, 14, 26; 97B.4; 175 14 97B.7A, subsection 1; 97B.8A, subsection 3, paragraph "b", 175 15 97B.8A, subsections 4 and 5; 97B.8B; 97B.11; 97B.17; 97B.42A, 175 16 subsections 3, 4, and 5; 97B.49F; 97B.49G; 97B.49H; 97B.50; 175 17 97B.50A, subsections 2 and 3; 97B.52A, subsection 3; 97B.53, 175 18 unnumbered paragraph 1; 97B.65; 97B.66; 97B.72; 97B.72A; 175 19 97B.73; 97B.73A; 97B.74; 97B.80; 97B.80A; 97B.80B; 97B.80C; 175 20 97B.81; 97B.82. 175 21 Sec. 287. A

ADMINISTRATIVE RULES == TRANSITION PROVISIONS.

1. Any rule, regulation, form, order, or directive 175 23 promulgated by any state agency mentioned in this Act, 175 24 including any agency abolished, merged, or altered in this 175 25 Act, and in effect on the effective date of this Act shall 175 26 continue in full force and effect until amended, repealed, or 175 27 supplemented by affirmative action of the appropriate state 175 28 agency under the duties and powers of state agencies as 175 29 established in this Act and under the procedure established in

175 30 subsection 2. 175 31 Any licens Any license or permit issued by any state agency mentioned 175 32 in this Act, including any agency abolished, merged, or 175 33 altered in this Act, and in effect on the effective date of 175 34 this Act shall continue in full force and effect until 175 35 expiration or renewal.

2. In regard to updating references and format in the Iowa administrative code in order to correspond to the restructuring of state government as established in this Act, 4 the administrative rules coordinator and the administrative 5 rules review committee, in consultation with the administrative code editor, shall jointly develop a schedule for the necessary updating of the Iowa administrative code.

Sec. 288. MISCELLANEOUS TRANSITION PROVISIONS. 1. Any personnel in the state merit system of employment 176 10 who are mandatorily transferred due to the effect of this Act 176 11 shall be so transferred without any loss in salary, benefits, 176 12 176 13

or accrued years of service.
2. Any funds in any account or fund of a department 176 14 eliminated due to the effect of this Act shall be transferred 176 15 to the comparable fund or account as provided by this Act.

- 3. Any cause of action or statute of limitation relating 176 17 to a department or division transferred to another department 176 18 or division as provided by this Act shall not be affected as a 176 19 result of the transfer and such cause or statute of limitation 176 20 shall apply to the successor department or division.
- 176 21 4. Any replacement of signs, logos, stationery, insignia, 176 22 uniforms, and related items that is made due to the effect of 176 23 this Act should be done as part of the normal replacement 176 24 cycle for such items.

Sec. 289. DEPARTMENT PROGRESS REPORTS. The department of

176 26 administrative services shall report to the committees on 176 27 government oversight of the senate and house of 176 28 representatives on or before each July 31 and January 31 176 29 between July 1, 2003, and February 1, 2006, regarding the 176 30 activities of the department in implementing the requirements 176 31 of this Act, including but not limited to the department's 176 32 decisions concerning which services should be provided solely 176 33 by the department and which services should be available from 176 34 a variety of providers.

176 35 177

177

177

177 177 177

177

177

177

178

178 178 178

178

178

178

178

177 12

1

3

Sec. 290. STATE ADMINISTRATIVE SERVICES == MISCELLANEOUS PROVISIONS.

- 1. As used in this section, unless the context otherwise requires:
- a. "Agency" or "state agency" means as defined in section 8A.101. "Agency" includes the state board of regents subject to the requirements of section 8A.122.
- "Designated state service" means one of the following h. 8 services provided to state agencies: printing, information technology, mail, human resource benefits and payroll, 177 10 financial accounting, property management, fleet management, 177 11 and purchasing services.
- c. "Managed competition" means a process that allows both 177 13 state agencies and other entities to submit competitive bids 177 14 to provide designated state services, which process takes into 177 15 account the true cost=accounting costs for state agencies 177 16 Managed competition may result in multiple providers, which 177 17 may be state agencies or nongovernmental entities, of the same 177 18 designated state service to state agencies. The use of 177 19 managed competition shall not preclude the use of other 177 20 entrepreneurial steps in any area.
- 177 21 2. The following duties relating to state administrative 177 22 services shall be performed, subject to the requirements of 177 23 chapter 8A, as provided by this subsection:
- 177 24 a. (1) The department of administrative services shall, 177 25 pursuant to the requirements of this section, select a 177 26 designated state service and conduct a pilot project to 177 27 determine the feasibility of conducting a managed competition 177 28 for delivery of the service and shall submit a report, with 177 29 its findings and recommendations, to the legislative fiscal 177 30 bureau and the committees on government oversight of the 177 31 senate and house of representatives by July 1, 2005. 177 32 (2) In addition, the department of administrative services
- 177 33 may, pursuant to the requirements of this section, determine 177 34 how the designated state services of all executive branch 177 35 agencies, community=based corrections districts, and other state governmental entities shall be delivered.
 - 2 b. By July 1, 2005, the department of administrative 3 services shall submit a request for proposals for a managed 4 competition for printing services unless more efficient 5 results can be obtained through the use of other 6 entrepreneurial methods as authorized by chapter 8A. 7 request for proposals shall allow for the awarding of all or 8 parts of printing services to the department or another
- 178 9 governmental agency or nongovernmental entity.
 178 10 c. By September 1, 2004, the department of administrative
 178 11 services, with the assistance of the department of management, 178 12 shall conduct a comprehensive study of the impact of 178 13 transferring all state agency employees delivering information 178 14 technology services to the department of administrative 178 15 services and of the impact of physically merging the data 178 16 centers of the department, the state department of 178 17 transportation, and the department of workforce development, 178 18 into one data center. The study shall include an assessment 178 19 of advantages and disadvantages, economies of scale, cost, and 178 20 space availability, and shall solicit input from outside 178 21 vendors, both public and private. The department shall report 178 22 to the legislative fiscal bureau and the committees on 178 23 government oversight of the senate and house of 178 24 representatives on the department's findings and 178 25 recommendations by November 1, 2004.
- 178 26 d. The department of administrative services may limit 178 27 unified fleet management responsibilities to cars and small 178 28 trucks. By July 1, 2005, the fleet management operations 178 29 shall be subject to a managed competition process conducted by 178 30 the department of administrative services unless more 178 31 efficient results can be obtained through the use of other 178 32 entrepreneurial methods as authorized by chapter 8A. 178 33 request for proposals shall allow for the awarding of all or 178 34 parts of fleet management to the department of administrative 178 35 services, other governmental agencies, or nongovernmental 179 1 entities.

```
179
 3. The auditor of state shall be consulted regarding the
179
 3 process for issuance of requests for proposals for managed
179
 4 competition. The role of the auditor of state is to provide
179
 5 advice as to whether an approach offers the best opportunity
179
 6 for reducing state government costs.
179
 Sec. 291.
179 8 1. Sections 7A.15, 7A.16, 7A.17, 7A.18, 7A.19, 7A.21, 179 9 7A.22, 7A.25, 7A.26, 7D.33, 218.89, 421.6, 421.31, 421.32, 179 10 421.33, 421.34, 421.35, 421.36, 421.37, 421.38, 421.39, 179 11 421.40, 421.41, 421.42, 421.43, 421.44, 421.45, Code 2003, are
179 12 repealed.
 2. Chapters 14B, 18, and 19A, Code 2003, are repealed. Sec. 292. PREVAILING PROVISIONS. The provisions of House
179 13
179 14
179 15 File 636 relating to legislative branch consolidation of
179 16 functions, or a similar bill enacted by the Eightieth General 179 17 Assembly, 2003 Regular Session, which provisions relate to 179 18 official legal and other publications, procurements, special 179 19 distribution of legal publications, and restrictions on free
179 20 distributions by the legislative service bureau or its
179 21 successor agency, shall prevail over any conflicting
179 22 provisions of this Act.
 Sec. 293. EFFECTIVE DATE. The sections of this Act
179 23
179 24 amending sections 8.63 and 70A.38, and enacting section 179 25 8A.204, being deemed of immediate importance, take effect upon
179 26 enactment.
179 27
179 28
179 29
179 30
 CHRISTOPHER C. RANTS
179 31
 Speaker of the House
179 32
179 33
179 34
 MARY E. KRAMER
179 35
180
 President of the Senate
180
180
 I hereby certify that this bill originated in the House and
 4
180
 is known as House File 534, Eightieth General Assembly.
180
180
 6
180
 MARGARET THOMSON
180
 8
180
 Chief Clerk of the House
 ___, 2003
180 10 Approved _
180 11
180 12
```

180 13

180 14 THOMAS J. VILSACK

180 15 Governor